

REUNION INFORMATION

JUNE 6 - 9
2 thousand 13

Welcome back to St. Andrew's! We look forward to greeting you as you celebrate your class reunion and attend the many activities we have planned.

We hope you enjoy your time on the shores of Noxontown Pond.

OLD GUARD SCHEDULE OF EVENTS

☒ A SPECIAL INVITATION JUST FOR MEMBERS OF 1963, 1958, 1953, 1948, 1943 & 1938

THURSDAY, JUNE 6, 2013

- | | |
|-----------|--|
| 4:00 p.m. | ☒ Registration & Check-In for members of the 50th Reunion Class and prior years
<i>Main Common Room</i> |
| 6:00 p.m. | ☒ Old Guard Cocktail Reception followed by Dinner
<i>O'Brien Arts Center</i> |
| 8:00 p.m. | ☒ Welcome and Remarks from the Headmaster |

FRIDAY, JUNE 7, 2013

Old Guard Reflections: Then & Now

- | | |
|------------------|--|
| 8:00-9:00 a.m. | ☒ Breakfast
<i>Dining Room</i> |
| 9:00-9:45 a.m. | ☒ Academics with Nathan Costa, Academic Dean
<i>Room #18, bottom of the stairs from the old South Dorm</i> |
| 9:50-10:35 a.m. | ☒ Residential Life with Louisa Zendt, Director of Admission and Financial Aid, and Wilson Everhart, Director of Boys' Residential Life
<i>Hillier Common Room, the old South Dorm</i> |
| 10:45-11:45 a.m. | ☒ Digital Citizenship with Carol Ann Pala, Director of Library, Information Specialist
<i>Irene duPont Library</i> |
| Noon | ☒ Old Guard Luncheon
<i>Dining Room</i> |
| 1:15-2:15 p.m. | ☒ Faculty Seminar: Teaching Religion in Israel and Palestinian Territories with Terence Gilheany
<i>Founders Hall, Room 12 (between Dining Hall and Forbes Theatre)</i> |
| 2:00-4:00 p.m. | School Store Open
<i>Lower Level of Founders Hall</i> |
| 3:00 p.m. | ☒ Archives Open for browsing and Story Corps
<i>Irene duPont Library</i> |

ALL-ALUMNI REUNION SCHEDULE

FRIDAY, JUNE 7, 2013

- 9:00 a.m. 22nd Annual Golf Tournament Shot Gun Start, Wild Quail
Golf and Country Club, Camden, Del.
- 2:00-4:00 p.m. School Store Open
- 3:00 p.m. Reunion Check-In begins for all Reunion classes, Main
Common Room
- Archives Open for browsing and Story Corps, Irene duPont
Library
- 6:00-8:30 p.m. Welcome Back BBQ, Dining Hall
- 8:30 p.m. All-Alumni Hospitality Suite on the Front Lawn 'til Midnight
- Midnight Giant Sub Nosh, Dining Hall

SATURDAY, JUNE 8, 2013

- 7:30 a.m. Birder's Barge Trip with Peter McLean
Space is limited. Please sign up on Bulletin Board upon arrival.
- 8:00 a.m. Cross-Country Run with Dan O'Connell and Jon Tower
Meet in Front of Founders
- Tour de St. Andrew's: 10-mile/25-mile backroad bike ride
Meet in Headmaster's Circle
- 8:00–9:30 a.m. Breakfast Buffet, Dining Hall
- 9:00-10:15 a.m. Our Amazing Alumni: Kathy Bunting-Howarth '88
Lessons Learned from Superstorm Sandy: A Coastal
Management Perspective, Gahagan Room, 2nd Floor, O'Brien
Arts Center
For Kathy's bio, see page 7.
- 10:30-11:45 a.m. De-Mystifying the St. Andrew's Endowment with Richard
Vaughan '88, Chair of the Trustee Finance Committee,
Gahagan Room, O'Brien Arts Center
For Richard's bio, see page 7.
- Noon Eastern Shore Picnic Lunch, *Front Lawn*
25th Reunion Luncheon for the Class of 1988, Headmaster's
House

ALL-ALUMNI REUNION SCHEDULE

SATURDAY, JUNE 8, 2013—CONTINUED

- 1:15 p.m. Our Amazing Alumni: Bulent Atalay '58
Newton and Leonardo: Patterns in Creativity, *Gahagan Room, O'Brien Arts Center*
For Bulent's bio, see page 8.
- 1:30 p.m. Family Soccer Game, *Soccer Field*
- 2:00 p.m. 25th Anniversary Soccer State Tournament Rematch
SAS vs. Caesar Rodney, Soccer Field
- 2:30 p.m. Reunion Row, *Crew Dock*
- 6:00 p.m. Class Photos and Cocktails, *Front Lawn*
- 7:00 p.m. Reunion Banquet Buffet, *Tent on Front Lawn*
- 8:00 p.m. Headmaster's State of the School
Reunion Awards Ceremony
Distinguished Alumnus Award
- 9:00 p.m. Our Amazing Alumni: Rob van Mesdag '48
Holland's Shallow Waters Run Deep, *Engelhard Hall, O'Brien Arts Center*
For Rob's bio, see page 9.
- 9:30 p.m. Karaoke, *Sipprelle Field House Terrace*
- Midnight Pizza Delivery, *Sipprelle Field House Terrace*
Last Call, *Taps must be turned off by 12:30 p.m. as required by county officials.*

SUNDAY, JUNE 9, 2013

- 9:30 a.m. Alumni Memorial Chapel Service
- 10:00 a.m. Farewell Brunch

Interactive Memories & St. Andrew's Story Corps

Saturday, June 8, 9:00 a.m.-3:00 p.m.

Take a moment to share your favorite SAS stories and reflections with St. Andrew's own "Story Corps Booth" (NPR model). Stop into the Library seminar room where an iPod is set up to record your oral history.

SPECIAL FRIDAY EVENTS

Friday Old Guard: Reflecting on Then and Now

Friday, June 7, 9:00 a.m.

What was important about your SAS experience—in the classroom, the dorm, in the labs, on the fields/pond/courts—as students, throughout your lives and now? Many things are different, but much remains strong and viable. Many times we take these things for granted and don't realize how powerful they are or have been in our lives. Join us with a faculty facilitator to discuss the core strengths of St. Andrew's foundation.

8:00-9:00 a.m. Breakfast

9:00-9:45 a.m. Academics

Nathan Costa, Academic Dean; Chair Classical Languages Department
Room 18, Founders Hall, bottom of the stairs from Old South Dorm

9:45-10:35 a.m. Residential Life

Louisa Zendt '78, Director of Admission and Financial Aid
Wilson Everhart '95, Director of Boys' Residential Life
Hillier Common Room (old South Dorm)

10:45-11:45 a.m. Digital Citizenship

Carol Ann Pala, Directory of Library and Information Specialist
Irene duPont Library

Noon Old Guard Luncheon
Dining Hall

1:15-2:15 a.m. Faculty Seminar: Teaching Religion in Israel and Palestinian Territories

Terence Gilheany, Religious Studies Chair
Room 12, Founders Hall, Middle Wing between Dining Hall and Forbes Theatre

2:00-4:00 p.m. School Store Open
Lower Level of Founders Hall

3:00 p.m. Archives Open

View Edith Pell's meticulous scrapbooks. See Cardinals and other ephemera from your class. Record your own memories for posterity.
Irene duPont Library

Be sure to visit the Sipprelle Field House

The new Sipprelle Field House incorporates state-of-the art design that complements the historic look of the Cameron Gymnasium while providing the newest in sports technology. Designed by Voith & Mactavish, the Field House includes elements of the original stone—laid by the grandson of the man who built Founders Hall—with panoramic windows that allow for natural lighting. Ventilation and other energy efficient design elements make the Field House the only one in Delaware to receive LEED Gold Certification by the U.S. Green Building Council. The Field House boasts three new courts that can be used for volleyball in the fall and basketball in the winter. The courts are situated below grade to allow the building to blend naturally into the existing campus and take advantage of natural thermal efficiencies. A running track encircles the courts above with views of the surrounding fields. The new space also includes a greatly expanded weight and fitness center, new locker room facilities for boys' and girls' teams, as well as a new athletic trainer's office. Come see for yourself!

The Noxontown Navy is here!

Ernie Cruikshank '62, John Schoonover '63, George Shuster '63, Billy Paul '64, John Morton '65, Jud Burke '65, Gardner Cadwalader '66, John Reeve '66, Andy Parrish '66 and Dan McWethy '65 are all on campus for Reunion Weekend to practice for their upcoming races. You can cheer them on as they speed by Alumni Point or from the T-dock or hitch a ride in a launch. Practice times: Friday & Saturday, 9:30 a.m. and 3:00 p.m.; Sunday, early row before Chapel at 6:30 a.m.

SPECIAL SATURDAY EVENTS

Tour de St. Andrew's

Saturday, June 8, 8:00 a.m., Headmaster's Circle

Choose your route and explore Delaware and Maryland back roads. Just be sure to be back in time for some campus fun and food!

Chesapeake Horse Country: (25mi)

This route offers beautiful sights of various horse farms along South St. Augustine Road on the way up to Chesapeake City and great views of a (flowering) tree farm on the way back along Old Telegraph Road. The route has a few variations, most notably skipping Choptank Road by skipping the left turn onto Bohemia Mill Rd. just before Mile 17. Instead, continue on Old Telegraph, past the "Y" with South St. Augustine Rd. to pick back up with Bunker Hill. Choptank Road is relatively busy but has a wide and smooth shoulder--good pines alongside the way. Skipping Bohemia Mill turn (the Choptank portion) change cuts the distance by about a half-mile. <http://www.mapmyride.com/routes/view/216527273>

Port Penn Reactor Ride (30mi, 24mi)

This is a nice 30 mile route up the Delaware Bay, north of Middletown, to Port Penn and just past the Hope Creek Nuclear Generating Station across the bay. The ride can be shortened to just over 24 miles by heading to Port Penn and coming straight back (turning left onto Silver Run Rd off of Bayview Rd just before mile 16). <http://www.mapmyride.com/routes/view/216674083>

The Lighthouse Ride (27mi, 19.5mi)

This route takes you south east of Middletown, towards the Delaware Bay, around the Blackbird Creek Reserve, and to the edges of Cedar Swamp State Wildlife Area. Along the way you'll see an old Lighthouse around mile 8, be within walking distance to the historic Vogel House and Tower just past the intersection of Collins Beach Rd. and Thoroughfare Neck Road (which turns to gravel at the intersection if you choose to view the Vogel House). Use caution on Union Church Rd. around mile 5.5: wooden bridge comes suddenly and is slightly bumpy. A right onto Walker School Rd. just before mile 9 offers a milder ride at 19.5 miles when picking back up on Gum Bush Road. <http://www.mapmyride.com/routes/view/216732183>

Round Townsend (14mi, 16mi, and 21.5mi)

This ride takes you south west of Middletown around Townsend and back through beautiful Delaware farm country in a 14 mile loop. It can be expanded to two additional routes: a 16 miler and a 21.5 miler (with great views through Blackbird State Forest).

For the 16 mile route, continue on Dexter Corner Rd. just after mile 6 and take a right onto Blackbird Station Road around mile 7. Take another right continuing on Blackbird Station Road (which may also be labeled State Road 15 and ultimately becomes Dogtown Road). Next, take a third right onto Green Giant Road, cross over Gears Corner Rd. to get back onto Green Giant with the original mapping.

For the 21.5 mile loop, continue past mile 7 and take a right onto Vandyke Greenspring Rd just before mile 9. Follow that past mile 13, cross Caldwell Corner Rd and take a right onto Maryland Line Rd (you're now in Maryland!). Take a right onto Green Giant road around mile 14 and follow that all the way back to Gears Corner on the original mapping. This route offers beautiful sightings of Blackbird State Forest.

SPECIAL SATURDAY EVENTS

Our Amazing Alumni Speaker Series

Kathy Bunting-Howarth '88: Lessons Learned from Superstorm Sandy: A Coastal Management Perspective

Saturday, June 8, 9:00 a.m., Gahagan Room, O'Brien Arts Center

Kathy Bunting-Howarth '88 became the Associate Director for New York Sea Grant (NYSG) and an Assistant Director for Cornell Cooperative Extension in April of 2011. There she leads a group of talented Extension Associates located in a number of offices along the many diverse coastal areas of New York State. She also is a member of the NYSG Institute's management team, where she assists in developing policy direction for the organization's communication, extension and research programs. She serves as New York's alternate on the Sea Grant Assembly and is currently an elected At-large member of the Sea Grant Extension Assembly.

Kathy has a Ph.D. in Marine Policy from the University of Delaware's Graduate College of Marine Studies; she holds a Juris Doctorate with a Certificate in Environmental and Natural Resource Law from the University of Oregon School of Law; and has a Bachelor of Arts Degree in Biology and International Relations from the University of Delaware. Kathy lives in Ithaca, N.Y., with her husband, David, and two sons, Davin and Aidan.

Richard Vaughan '88: De-Mystifying the St. Andrew's Endowment

Saturday, June 8, 10:30 a.m., Engelhard Hall, O'Brien Arts Center

Richard is a 1988 graduate of St. Andrew's and chairs the Board of Trustees' Finance and Audit Committee. Richard matriculated to Princeton University where he graduated with an A.B. degree in politics. Richard is President of PAGF, L.P., a Texas-based principal investment company focused on the U.S. Hispanic market and other emerging markets. Previously, Richard was a Managing Principal of Zephyr Management, L.P., a New York based investment firm specializing in the global emerging markets. While at Zephyr, Richard led the firm's principal investment activities in Asia (based in Seoul, Korea 1996-2000) and Latin America (based in Mexico City and New York 2000-2004). Prior to Zephyr he worked at Bankers Trust Company (now Deutsche Bank) in New York in Global Investment Management and the bank's proprietary Funds Management group.

Richard is a current or former board member of numerous private companies in the United States, Asia and Latin America as well as Tomas Rivera Policy Institute (TRPI) and Princeton in Latin America. Richard is a CFA charterholder and is a member of Young Presidents Organization (YPO). Richard, his wife, Ann, and children, Avery, Bo and Lizzie reside in Houston.

SPECIAL SATURDAY EVENTS

Bulent Atalay '58: Newton and Leonardo: Patterns in Creativity

Saturday, June 8, 1:15 p.m., Gahagan Room, O'Brien Arts Center

This is a talk about the similarities and differences in the modus operandi of Leonardo da Vinci and Isaac Newton, two extraordinarily gifted individuals who altered forever the way we see the world. It is seen that creativity can be maximized by cross-fertilizing diverse disciplines. For universal genius Leonardo, science and art complemented each other, and were indeed inseparable. Isaac Newton, the greatest scientist-mathematician in history, had little use for art, but he succeeded in irreversibly marrying mathematics and natural law (science). This cross-fertilization came in his monumental book, the Principia, that fueled the Industrial Revolution, and signaled the beginning of the Enlightenment. For inventing the open-ended intellectual system — modern science — Newton has to be regarded as the architect of the modern age. Ultimately, the lecture is a strong endorsement for the type of liberal arts education offered at St. Andrew's School.

Bulent, a scientist, artist and author, was described by NPR, PBS and the Washington Post as a "Modern Renaissance Man." He is the author of two successful books on the intersection of art, science and mathematics, where Leonardo, the pre-eminent Renaissance man, serves as the focal point. His best selling book, "Math and the Mona Lisa," (Smithsonian Books, 2004) has appeared in 14 languages; and Leonardo's Universe (National Geographic Books, 2009) has appeared in only English and Japanese, but has been declared, "One of ten must-have books," by the Britannica. Bulent's academic background is in theoretical physics, distilled from work at Georgetown, UCal-Berkeley, Princeton and Oxford. He travels around the world lecturing at academic institutions and on cruise ships on the "A-subjects," art, archaeology, astrophysics, atomic physics and Ataturk, confessing that he knows much less about the "B-subjects," business, banking, biology and botany... He has given lectures at Caltech, Princeton, Yale, Harvard, Oxford, NASA, NIST, NIH... and around the world on cruise ships. See his website www.bulentatalay.com

The copies of Bulent's books will be available for sale, with all proceeds going to St. Andrew's.

SPECIAL SATURDAY EVENTS

Rob van Mesdag '48: Holland's Shallow Waters Run Deep

Saturday, June 8, 9:00 p.m., Engelhard Hall, O'Brien Arts Center

From the worried looks on the face of Rob, seen here helming his father's yacht on Holland's Zuiderzee in 1937, his mother close by, it becomes clear that since then he has been preparing for his presentation "Holland's shallow waters run deep." Grown up amidst his country's thousands of flat-bottomed boats Rob plans to illustrate the role these keel-less little ships have played in times of floods,

insurrection, war, maritime amusements, the art of painting, espionage, trade — even along our shores — and maritime heritage.

Some of his role players are England's King Charles II, princes of the House of Orange, Russia's Peter the Great, Henry Hudson navigating around New Amsterdam and Queen Beatrix of the Netherlands (Holland). Hilary Clinton has a look-in too.

Rob's pictures include scenes of Holland's shallow waters, fights with the Armada, slithering eels in London, ship restoration in Rotterdam Junction, N.Y., Willem van der Velde's famous 17th century grisailles, England's first "Yacht", a "church" in London, wine from France and the joys of owning the world's largest historic fleet. No longer steering his father's yacht through tumultuous seas but calmly behind his laptop, Rob will run deep through his shallow waters.

25th Reunion Luncheon

The Class of 1988 will celebrate its milestone reunion with a special noon-time meal under the tent at the Headmaster's House! The '88 offspring are invited to join the Funhouse gang in the Student Center for lunch and then games on the front lawn while their parents reminisce and renew class friendships.

Class Photos During Cocktails

Everyone wants to be in the picture—and it's not the same if you're not. Please gather with your classmates and listen up for your class year to be called during cocktails. We will call one class to line up on the stairs outside the Headmaster's/ Admission Common Room (facing the library) and one class to start gathering to be "on deck."

SPECIAL SATURDAY EVENTS

Headmaster's State of the School Address & Reunion Awards

Headmaster Tad Roach will give the State of the School Address and present the following Reunion Giving Awards at the Reunion Banquet on Saturday evening:

- The Fishers of Men Plates awarded to the reunion classes in the first half and second half of the School's history with the greatest alumni participation on the Annual Fund for this reunion fiscal year.
- The Giving Bowl honoring the reunion class that raises the most money in support of the current year's Annual Fund.
- The Founders Cup established in 2005 in honor of the School's 75th anniversary, recognizes the alumni body's support of the School's capital and endowment needs as well as ongoing support of the Annual Fund and is awarded annually to the reunion class with the highest combined totals of gifts secured during the fiscal year of their reunion, regardless of gift designation.

Dollar totals and percentages will be calculated on Saturday afternoon so there is still time to make your gift to the Annual Fund. Anyone on the Trapnell Team can help you with that.

Tad Roach will also announce the 2013 Distinguished Alumnus Award celebrating the alumnus/a who, in the opinion of the Headmaster, has distinguished him/herself professionally, personally and in service to the community and country, with strength, commitment and perseverance. The Distinguished Alumni Endowment Fund, created by the Class of 1959 on the occasion of its 50th Reunion, brings the recipient of the Distinguished Alumnus Award to campus during the following School year to engage with students.

Karaoke

Saturday, June 8, 9:30 p.m., Sipprelle Field House Terrace

Feel like dancing and singing instead? There is karaoke from 9:30 p.m. until midnight on the terrace of the Big Gym.

Late Night Nosh

Saturday, June 8, Midnight, Sipprelle Field House Terrace

Pizza will be delivered to the Sipprelle Field House Terrace for a late night snack.

OTHER INFORMATION

The School Store

Open this weekend for your shopping pleasure:

- ❖ Friday: 2:00-4:00 p.m.
- ❖ Saturday: 9:00 a.m.-Noon & 1:00 p.m.-4:00 p.m.
- ❖ Sunday: 9:30 a.m.-Noon.

Visa/MasterCard/American Express accepted

Swimming

The Raymond Genereaux Aquatic Center

- ❖ Saturday
Family Swim: 2:00-4:00 p.m.

Internet Access

The Library has terminals for your use this weekend and will be open this weekend:

- ❖ Friday: 9:00 a.m.-3:00 p.m.
- ❖ Saturday: 9:00 a.m.-3:00 p.m.

Need Your Boarding Pass Printed?

Please see a member of the Trapnell Team or Chesa and they will be happy to take your ticket confirmation information and print out your boarding pass and post it on the Message Board.

FOR YOUR SAFETY

Please be careful regarding **fire safety**. We have a "full house" with alumni and their families (as well as many residential faculty and their families), and we want all of you to enjoy your weekend and be safe!

St. Andrew's is truly a SMOKE-FREE campus.

Smoking is only permitted in the butt-pot out at the Facilities Building (behind the School Farm). This change encouraged one of our staffers to quit after 30 years—cold turkey!

Thank you for your cooperation!

Night Time Security Check Points

As Middletown has grown, so has St. Andrew's security. Please note and comply with late-night patrol practices:

- ❖ The School's back drive (leading primarily to faculty homes) is CLOSED at night after 10 p.m. Please use the main/front drive if you must leave campus (although we prefer you stay put).
- ❖ An officer is stationed in the security hut along the front drive from 10 p.m. until dawn and is instructed to stop EVERY vehicle entering or departing campus during late night hours. Please stop voluntarily; do not force them to turn on their flashing lights. Identify yourself. Although he cannot legally detain you, he will question your leaving if you do not appear able to drive soberly.

Our security force has been advised of an unannounced police roadblock along Noxontown or Silver Lake Roads during June. Therefore, we strongly urge you not to leave campus if you have consumed alcohol.

Weekend Parking

Help us keep campus and your vehicles safe this weekend!

Please park only in designated or directed parking spaces!

Not only will you help us keep the residential areas accessible to emergency equipment in case of fire or a medical emergency, but your car will be parked in a spacious and orderly place, away from late-night arrivals and departures and tight spaces.

FOR YOUR SAFETY

Water Safety

There is no lifeguard on duty this weekend on Noxontown Pond. Please use good sense and the buddy system as well. The Pond is shallow, so no diving please.

Remember, children can swim in the Pond only with parental supervision.

Canoe Policy

We encourage you to take a canoe ride around the Pond and explore the beauty and nature of the surroundings.

Our policy to borrow life jackets and paddles is as follows:

- ❖ Please bring your driver's license to a member of the staff at the registration desk and they will give you the required paddles and life jackets. They will also hand you a copy of the School's Waterfront Regulations for your review. After returning the equipment to the desk, your license will be returned to you.

We appreciate your cooperation in following these simple steps and instructions to ensure your safety.

SCHEDULE OF CHILDREN'S ACTIVITIES

The Funhouse provides fun activities and group supervision for children (5-12 years old) and is included in the children's weekend package rate or at a per diem cost.

Others are welcome to join the Funhouse activities with their children but we ask that parents or pre-arranged babysitters stay with the child through the activity as we don't have adequate staff for a larger group or younger children.

FRIDAY, JUNE 7, 2013

- | | |
|------------|------------------------------|
| 8:00 p.m. | Movies |
| 10:00 p.m. | End of supervised activities |

SATURDAY, JUNE 8, 2013

- | | |
|-----------------|------------------------------|
| 9:00 a.m. | Arts & Crafts |
| 11:00 a.m.-Noon | Games |
| 12:00 Noon | Lunch in the Student Center |
| 1:00-3:00 p.m. | Amusements |
| 3:00-4:00 p.m. | Afternoon Movie |
| 4:00-5:00 p.m. | Lawn Games |
| 5:30 p.m. | Pizza Party |
| 6:30 p.m. | Family Movie |
| 8:30-9:00 p.m. | Popcorn Social |
| 11:00 p.m. | End of supervised activities |

Please note: children under 5 must be accompanied by a pre-arranged individual sitter for the Saturday evening program.

A signed parental permission slip MUST accompany each child for the Pony Ride.

HOUSEKEEPING NOTES

- ❖ Bathrooms on each corridor are designated either “Men’s” or “Women’s.” In Founders, Men’s Bathrooms are on Sherwood/A, Voorhees/D and Fleming/East Dorm. Women’s Bathrooms are on Baum/B, Schmolze/C and Hiller/South Dorm. In the girls’ dorms, women’s bathrooms are on one floor and men’s are on the other—either first or second floors, depending on where the bulk of families are housed or no stair special requests.
- ❖ St. Andrew’s is a green campus. We recycle and compost. Please use recycling containers placed in and near buildings. Also, look for the opportunity to compost your plates and silverware, which will be added to the compost at the School Organic Garden. There will be two trash cans to separate waste. All food in one can and all else, compostable paper plates, flatware, cups, napkins, etc. in the other.
- ❖ Please help us keep the campus clean and use the trash cans. Broken glass is difficult to clean up and leaves a safety hazard for months after the party has ended. Also, the glassware is rented. Please leave wineglasses on the banquet table for collection.
- ❖ Help our housekeeping crew and strip your bed, putting sheets and towels into the pillowcase when you leave.
- ❖ Remember waiting tables as an underperformer? Please use those table-clearing skills this weekend when you leave all meals, except for Saturday’s banquet. It helps our staff, keeps the bugs away and helps the front lawn and dining room smell better.

Important Telephone Numbers

- ❖ Health Center Cell Phone—(302) 540-3003
- ❖ Security—(302) 285-4911
- ❖ Chesa’s cell—(410) 708-6876

**Thank you for coming!
We’re glad you are here!
Enjoy the weekend!**

The Heart of Reunions

“We sat down and talked. We steeped our thirsty souls in the reviving wine of the past, the pathetic past, the beautiful past, the dear and lamented past; we uttered the names that had been silent upon our lips for fifty years, and it was as if they were made of music; with reverent hands we unburied our dead, the mates of our youth, and caressed them in our speech we searched the dusty chambers of our memories and dragged forth incident after incident, episode after episode, folly after folly, and laughed such good laughs over them, with tears running down...”

—Mark Twain