

Registration Information & Pricing

STANFORD REUNION HOMECOMING, OCTOBER 17-20, 2013

EARLY BIRD DEADLINE: SEPTEMBER 12, 2013

FINAL DEADLINE: OCTOBER 3, 2013

September 12: Early Bird Deadline

Register by this date to save on your registration, and have your name added to the list of those attending online. Please note that prices increase after the September 12 deadline.

October 3: Postmark Deadline

All mailed forms must be postmarked by October 3 or earlier. After this date, you may register on-site during Reunion Homecoming at Ford Center.

Attention Members: Special Pricing

Current members of SAA and their guests receive special Reunion pricing—and members receive a free tote bag at Reunion Homecoming (while supplies last). Learn about member benefits:

<http://alumni.stanford.edu/goto/membership>

Cancellation Policy and Refunds

All refund requests must be made in writing by email, fax or regular mail. Requests submitted by October 3, 2013 will be refunded in full. Requests after that date will be awarded according to the following schedule:

October 4-10:	75% refund
October 11-16:	50% refund
October 17 and after:	No refunds

Football Tickets

PROMO CODE:

SAA63

Cheer on the Cardinal as they take on the UCLA Bruins at Stanford Stadium. Purchase tickets directly from Stanford Athletics using the promotional code SAA followed by the 2 digit year of graduation (i.e. SAA63).

Corner/End Zone:

\$40 per seat (*seating with fellow alums*)

Upper Goal Line:

\$50 per seat (*general seating*)

Please purchase tickets directly from Stanford Athletics.

Online: www.gostanford.com

Phone: 1-800-STANFORD (1-800-782-6367)

Guarantee a seat next to a specific person or group of people by ordering all the tickets for your party together.

Please note: Alums who wish to participate in the 50th Reunion Pre-game Presentation must purchase a football ticket.

Registration Scholarships

A limited fund has been established for registration scholarships. Scholarships can be requested for one class party ticket or up to two tailgate tickets. Download the scholarship application online by visiting the Alumni website. All requests must be received by October 3, 2013 and will be kept confidential.

CONTACT US

Class of 1963 Registration Assistant

(650) 723-8327

M-F 8:00 a.m.–5:00 p.m. (PT)

24-Hour Recorded Information

Toll-free (877) 517-1685

Local (650) 723-1333

Register Online

<http://alu.ms/registrationinfo>

Email Address

reunion-info@alumni.stanford.edu

Fax Us Your Registration Form

(650) 724-1552

Send Us Your Registration Form

Stanford Reunion Homecoming

P.O. Box 20270

Stanford, CA 94309-0270

Please do not send forms by registered mail.

EARLY BIRD DEADLINE: SEPTEMBER 12, 2013

All Reunion Homecoming guests receive complimentary reunion shuttle transportation and parking.

BUY-IT-ALL PASS *Planning to be here all four days? Buy all and save!*

\$460 SAA Members

Includes your Class Party, Dinner on the Quad and all educational programs and social events listed in the daily passes below.

Football game tickets must be purchased directly through Athletics.
See reverse page for details.

DAILY PASSES *Can't be here the whole time? Pick your days.*

THURSDAY

OCTOBER 17

\$45 for SAA Members

Meals:

- Welcome Lunch

Events:

- Admissions Info. Session
- Bing Concert Hall Student Performances
- Campus Tours
- Classes Without Quizzes
- Symposium of Undergraduate Research & Public Service

Please note: *Does not include Dinner on the Quad*

FRIDAY

OCTOBER 18

\$65 for SAA Members

Meals:

- Breakfast
- Class Lunch

Events:

- Campus Tours
- Class Panel
- Classes Without Quizzes
- Dept./Community Center Open Houses
- Multicultural Alumni Hall of Fame Ceremony & Reception
- President's Welcome & Roundtable

Please note: *Does not include Class Party*

SATURDAY

OCTOBER 19

\$65 for SAA Members

Meals:

- Breakfast
- Class Tailgate

Events:

- Bing Concert Hall Open House
- Campus Tours
- Classes Without Quizzes
- Dept./Community Center Open Houses
- Mini-Reunions at your Tailgate

Please note: *Does not include a football ticket*

SUNDAY

OCTOBER 20

\$45 for SAA Members

Meals:

- Breakfast
- Farewell Lunch

Events:

- Alumni Authors Meet & Greet
- Book Salon
- Campus Tours
- Classes Without Quizzes
- Founders' Day Celebration
- University Public Worship & Alumni Memorial Service

À LA CARTE EVENTS *Short on time? Select à la carte options.*

THURSDAY

OCTOBER 17

Welcome Lunch

included in daily pass

\$23 for SAA Members

Dinner on the Quad

included in buy-it-all pass

\$160 for SAA Members

FRIDAY

OCTOBER 18

Class Lunch

included in daily pass

\$25 for SAA Members

Class Party

included in buy-it-all pass

\$110 for SAA Members

SATURDAY

OCTOBER 19

Class Tailgate/Mini-Reunions

included in daily pass

\$40 for SAA Members

SUNDAY

OCTOBER 20

Farewell Lunch

included in daily pass

\$25 for SAA Members

Note that some à la carte items are included in the Daily Passes listed above.

Need some help? Call the Class of 1963 Registration Assistant (650) 723-8327 M-F 8:00 a.m.-5:00 p.m. (PT).

NAMETAG INFORMATION (Please attach a separate sheet for additional names)

(INCLUDE MAIDEN NAME AND STANFORD CLASS YEAR IF APPLICABLE)

A.

YOUR NAME	FIRST	MAIDEN	LAST	STANFORD CLASS YEAR
CELL PHONE NUMBER <small>(If you provide your cell phone number it will be listed in your class welcome packet when you arrive. It will not be added to your permanent Stanford record.)</small>				

B.

GUEST'S NAME	FIRST	MAIDEN	LAST	STANFORD CLASS YEAR?
RELATIONSHIP TO ALUM		AGE (IF CHILD)		

C.

GUEST'S NAME	FIRST	MAIDEN	LAST	STANFORD CLASS YEAR?
RELATIONSHIP TO ALUM		AGE (IF CHILD)		

SAA MEMBERSHIP

Your SAA membership status determines your pricing. I'm a member. (See Pricing Information below for you and your guests.)
 I'm not a member.

Not yet a member? Join the Stanford Alumni Association now and enjoy member pricing for both you and your guests.

~~\$595~~ \$545 LIFE MEMBERSHIP or \$95 ANNUAL MEMBERSHIP **MEMBERSHIP TOTAL** \$

PRICING INFORMATION

If you are an SAA member, your guest(s) will also receive member pricing.

PASSES:	INDICATE EACH REGISTRANT'S SELECTION			EARLY BIRD PRICES THROUGH SEPTEMBER 12, 2013		REGULAR PRICES AFTER SEPTEMBER 12, 2013		TOTAL COST
	A	B	C	MEMBER	NON-MEMBER	MEMBER	NON-MEMBER	
Buy-It-All Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$460	<input type="checkbox"/> x \$480	<input type="checkbox"/> x \$480	<input type="checkbox"/> x \$500	= \$ <input type="text"/>
Thursday Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$45	<input type="checkbox"/> x \$50	<input type="checkbox"/> x \$50	<input type="checkbox"/> x \$55	= \$ <input type="text"/>
Friday Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$65	<input type="checkbox"/> x \$70	<input type="checkbox"/> x \$70	<input type="checkbox"/> x \$75	= \$ <input type="text"/>
Saturday Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$65	<input type="checkbox"/> x \$70	<input type="checkbox"/> x \$70	<input type="checkbox"/> x \$75	= \$ <input type="text"/>
Sunday Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$45	<input type="checkbox"/> x \$50	<input type="checkbox"/> x \$50	<input type="checkbox"/> x \$55	= \$ <input type="text"/>
À LA CARTE: <i>Some à la carte items are included in the passes. Refer to information on the left for details.</i>								
Class Party	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$110	<input type="checkbox"/> x \$115	<input type="checkbox"/> x \$115	<input type="checkbox"/> x \$120	= \$ <input type="text"/>
Tailgate/Mini-Reunion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$40	<input type="checkbox"/> x \$45	<input type="checkbox"/> x \$45	<input type="checkbox"/> x \$50	= \$ <input type="text"/>
Dinner on the Quad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$160	<input type="checkbox"/> x \$165	<input type="checkbox"/> x \$165	<input type="checkbox"/> x \$170	= \$ <input type="text"/>
Welcome Lunch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$23	<input type="checkbox"/> x \$28	<input type="checkbox"/> x \$28	<input type="checkbox"/> x \$33	= \$ <input type="text"/>
Class Lunch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$25	<input type="checkbox"/> x \$30	<input type="checkbox"/> x \$30	<input type="checkbox"/> x \$35	= \$ <input type="text"/>
Farewell Lunch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> x \$25	<input type="checkbox"/> x \$30	<input type="checkbox"/> x \$30	<input type="checkbox"/> x \$35	= \$ <input type="text"/>
GRAND TOTAL								\$ <input type="text"/>

PAYMENT INFORMATION

MasterCard Visa AMEX Check enclosed, payable to Stanford Reunion Homecoming (U.S. funds, drawn on a U.S. bank)

Account Number Expiration Date CVC Code

Cardholder Name (Please print) Authorized Signature

I hereby authorize SAA to charge the total amount due to the credit card listed above.

UPON RECEIPT OF YOUR REGISTRATION, WE WILL EMAIL YOU A CONFIRMATION. ALUMS WITHOUT AN EMAIL ON FILE WILL RECEIVE A CONFIRMATION VIA MAIL.

STANFORD REUNION HOMECOMING, OCTOBER 17-20, 2013

Please return this form by the October 3, 2013 postmark deadline
or register online at <http://alu.ms/registrationinfo>

Please update your contact information if different than listed above.

Special Assistance & Disability Resources

Disability parking spaces are located throughout campus and are reserved for vehicles displaying any state-issued disability placards or license plates. Vehicles with disability placards or plates may also park in any other marked spaces on campus, including permit and metered spaces. In addition, several staffed golf carts will be available throughout the weekend to help transport guests with mobility impairments.

If you need a disability related accommodation, please contact the Diversity and Access Office by October 3 at (650) 725-0326 or email at disability.access@stanford.edu

Reunion Homecoming Costs

The Stanford Alumni Association (SAA) works diligently to provide a cost effective program to alumni and their guests. Stanford and SAA provide additional resources to underwrite elements of Reunion Homecoming such as headquarters tents, facility fees, audiovisual equipment, campus transportation services and Class Books.

Parking and Transportation

Parking has been reserved in Galvez Field located at the corner of Campus Drive and Galvez Street. During peak hours, Reunion Homecoming shuttles will be available to transport you around campus.

Please Note

By registering for Reunion Homecoming, all registrants understand that their photographic or video images may appear in future Stanford marketing materials, in print and/or online.

Membership Benefits

If you are a current member of the Stanford Alumni Association (as indicated above), thank you very much for your support! Your membership dollars help to support SAA's programs, including Stanford magazine and Reunion Homecoming.

Not a member? You can join today, and begin supporting these popular activities while receiving valuable benefits. Register now and you'll receive a \$50 discount off the regular cost of a lifetime membership.

Dear Classmate,

We hope you are planning to join us for our 50th Stanford Reunion. Homecoming Weekend is just two months away, October 17–20, and we are all looking forward to seeing you there.

If you haven't made up your mind, we encourage you to take a look at the incredible range of events enclosed, as well as a sneak peek at the list of our classmates who are planning to attend. Here's why we, especially, don't want you to miss out:

- **Our year.** 1963. In many ways, it seems like just yesterday. Come October, our classmates, dormmates, teammates and you-name-it 'mates will be all together again on campus, catching up beneath the palm trees and taking in the view atop Hoover Tower.
- **Our weekend.** It will be an unforgettable four days...Mini Reunions, great talks by top professors, winning the football game and more! Including our Friday Night Class Party, Class Tailgate, and parade across the football field before the game.
- **Our reunion.** Whether you come for a single day or the entire long weekend, we will reunite with one another and with the place that brought us all together 50 (plus four) years ago. There are so many Reunion memories waiting to be made—our way.

We sincerely hope you can join us back at the Farm—it simply won't be the same without you.

We look forward to seeing you in October!

Kristi Cotton Spence
Reunion Co-Chair

Marshall Turner
Reunion Co-Chair

CHECK
OUT OUR
CLASS EVENTS
ON THE
BACK.

Dinner on the Quad
Thursday, October 17
6:15–9:00 p.m.

Indulge in a spectacular evening under the stars surrounded by Stanford alumni, filling the Quad with the sounds of laughter. Your evening begins with cocktails in Memorial Court followed by dinner at tables arranged by class year. Experience a night of stories to remember!

Class of '63 Panel
Friday, October 18
1:00–2:45 p.m.

Grab a seat and discover how our classmates are “Making Sense of What’s Going on Around Us and Within Us” during our life transitions. This is sure to be a meaningful place of sharing during this, our 50th reunion.

Class of '63 Party
Friday, October 18
6:00–10:00 p.m.

Our main event—the 50th Reunion Class Party! Enjoy an evening of celebration, dancing and reminiscing, as we come together as a class to share our memories of the Farm. The party begins with wine and hors d’oeuvres, followed by a bountiful buffet dinner, beverages and dessert. Cocktail attire is suggested.

Class of '63 Tailgate and Central Mini-Reunions
Saturday, October 19
Three Hours Prior to Kickoff

Enjoy the festivities of the Tailgate while gathering with dormmates, classmates and teammates at Mini-Reunions. Find that special group of friends you most

want to see from your days on the Farm. An all-you-can-eat BBQ buffet and hosted bar will be provided.

Visit alum.ms/classof63 to see which Mini-Reunions are already in the works or to learn how to organize your own. While we recommend that Mini-Reunions take place during the Tailgate, you are welcome to coordinate your Mini-Reunion on your own at another time and location. The deadline for requesting a Mini-Reunion contact list is September 9.

Class of '63 Football Pre-Game Presentation
Saturday, October 19
One Hour Prior to Kickoff

Join fellow classmates as we are welcomed onto the field at Stanford Stadium by the Band and Dollies. Dress in comfortable tailgate attire and wear Cardinal and white. Don’t miss out! A '63 class photo will be taken at Cagan Stadium prior to the football pre-game presentation. You must have a football game ticket to participate. Order tickets from Stanford Athletics: 1-800-STANFORD. Use promotional code: SAA63.

Transportation and Preferred Parking

Throughout Reunion Homecoming, you’ll have access to a special 50th-plus reunion parking lot as well as shuttle buses and golf carts to transport you around campus. If you require additional assistance with mobility around campus, please contact the Diversity and Access Office by October 3, at (650) 725-0326 or email disability.access@stanford.edu.

A photograph of a student walking on a paved path in front of a large, light-colored building with a tiled roof and arched windows. A large palm tree stands prominently in the foreground. The student is wearing a blue shirt, dark shorts, and a backpack. A wooden bench is visible on the path. The building has the words "OLD UNION" written on its wall. The scene is set outdoors with green grass and a clear blue sky.

Your Class.

LOOK
INSIDE TO
SEE WHO'S
COMING.

T H E L I S T

AS OF JUNE 17, 2013

This isn't just any list. It's the list of '63 classmates who have said they are planning to come back to the Farm for our reunion. To see who's signed up since, take a look at the latest list online (it's updated frequently, so feel free to check back often): alu.ms/1963list.

Virginia B. Abbott
Gordon M. Adams
Michael R. Addison
Victor G. Affolter
Arne T. Ahlen
Martha Litman Albrecht
Allen J. Anderson
Caryn Anderson
Rose M. Anderson
Sanford C. Anderson
Richard A. Bail
Richard L. Baker
Richard M. Baker
Deborah Meisenheimer
Baldwin
Dean Banks
Sharon Irvin Banks
John O. Beal
John C. Becker
Martyn Smith Belmont
John W. Beman
Brenda L. Benadom
Dick W. Bennett
Thomas R. Boag
Walter C. Boice
John C. Bowman
September Wilson Bowman
Stephen P. Boyers
Judy Brown Bradford
Sue Rogers Brake
Harald Bratlien
Johanna Lindquist Brown
Peter B. Brown
Susan Brueckner Browning
Charles E. Buehler

Jack S. Buehler, Jr.
Fred H. Burbank
Patricia Murman Burbank
William M. Bush
William A. Butler
John E. Butzel
K. Laurence Byler
Tanya Warner Cameron
Linda McMahan Campbell
Mary E. Campbell
Michael J. Canan
Ellen Twaddell Cantwell
Karen Booth Carlson
John A. Carr
Harold C. Case
Michael Cayton
James C. Chenu
Barbara Clagett
Diana X. Clark
Kathleen Page Clark
Priscilla Ferguson Clement
Donald T. Clemetson
S. Thomas Cleveland
David C. Collins
John P. Congdon
Susan Davidson Conklin
Neil K. Cooperrider
Robert S. Corker
R. B. Corl
Ann Miller Cormack
Robert G. Cormack
Randall P. Cramer
Thomas A. Craven
Wesley L. Craven
Stephen Crocker
James E. Culhane

Alan Cummings
Edward A. Cummings
Judith Garfield Cummings
Jeffrey N. Daly
Caroline Hebard Damsky
Nancy Ruf Davidson
Ralph M. Davisson
Armand J. De Filippo
Robin Bates De Negri
David H. de Weese
H. W. DeCou, Jr.
Marion Crowley DeLellis
Doris Stringham
deLespinasse
Ian C. Dengler
R. Randolph Devening
Joe H. Dial
Jennifer Borden DiNapoli
Francis J. Ditter, Jr.
Barbara J. Donati
Tracy W. Donovan
William A. Dorland
Alan C. Douglas
Rebecca Love Douglass
Michael D. Dowling
Sheridan Downey III
Kenneth Drexler
David C. Dunn
Judith Meyers Dyl
Paul C. Edwards III
Charla Woodworth Ekstrand
Ann Chamberlain Emanuels
Kenneth J. Emanuels
James M. Epstein
Edward N. Eschbach

Carol Johnson Federighi
Edward P. Ferry
Linda Dore Fitzgerald
Sherrie K. Fraser
Jill Clumeck Freidenrich
Linda Freidel Fried
Kenneth E. Fries
Florence Haines Frucher
Gary H. Fry
Charles R. Fullerton, Jr.
Michael Gagarin
Pirie M. Gall
Robert R. Gallaway
Robert A. Gans
Zita Brown Gardner
Gordon F. Garrett
Jeffrey S. Gaylord
Kathie Snyder Gaylord
Lewayne Dorman Gilchrist
Marsha Leahy Givens-
Arutunian
Jeanne Fitzpatrick Glennon
Ellen Buckwalter Goff
Robert A. Gould
Ron Grace
Grace E. Grant
Joan Eldridge Graves
Donald G. Gray
Richard Greenfield
Thomas C. Grey
Dan G. Griffin
Roger D. Griffith
Mary Lewis Dewey Grow
Samuel Hale, Jr.
Christina Reed Hall
Karen Halverson
Frank A. Hamill
Donald J. Hamilton
Michael Hammer
Douglas C. Hancock
Marilyn Ross Hardwig
Michael R. Harrison
Charles M. Hartwig
David T. Harvey
Stephen P. Hass
John B. Hayes
Robert K. Heffley
Nancy Arbutnot Herrington
Ralph W. Hiesey

Eugenia Sharp Higgins
Robert C. Higgins
Barbara Bidwell Hillman
Charles R. Hills
Jon T. Hirschhoff
Fred Hodder
Amoretta Mathews Hoeber
John M. Hoffman
Irene Gorman Hoover
David A. Horine
Cheerie E. Howse
Karen Shellabarger Hyer
Kent Imai
Carole Stevens Jackson
Peter C. Jackson
Susan Akeley Jacobson
Christopher F. Jessen
Caye Collins Johnson
William M. Johnson
Carolyn E. Jones
Judith A. Jorgensen
Kathleen R. Judd
Carol Watson Kaplan
Barbara Lindner Kauffman
Judith Robosson Kelly
Charles H. Kendall, Jr.
David M. Kennedy
Donald L. Kester
Renata Kiefer
Elsa Clifton Killermann
Tedford E. Kimbell
Sheryl Smith King
Sally Lane Kirby
Ruth Kittel
Barbara Coffin Kittle
Jay S. Kittle
Anthony L. Komaroff
Richard W. Kraber
Carol Draeger Kuiper
John R. Kyle
Walt Laffranchini
Robert J. Laird
Charles L. Lamme
Phillip A. Lamoreaux
David W. Layne
John M. Lee
Karen Lindquist Lemes
Stephen C. Lieberman
William G. Lindner
Patricia Brown Lindquist

Nancy Tingvall List
Claire-Lise Peter Lowe
Jack J. Lowe
John H. Lowe III
Judy Lower
Mary Janzow Lowry
John M. Luce
David L. Ludwig
Leanne Brothers MacDougall
Janet Fehring Makena
Sherrill Butler
Martinez-Palmer
J. Chris Matzen
Jack B. Mayer
Karen Pope McCaul
Terence C. McGaughey
J. Marc McGinnes
John S. McGregor
Arthur T. McIntosh III
Frederick McLane
Elizabeth H. McMillan
Nancy Meta Mees-deWeese
William B. Melchior, Jr.
Kathleen Cullinan Merchant
Richard J. Metzner
Wayne Meyer
Robert B. Mifflin
Chipman Miles
Margot McDonald Miliias
Dennis M. Mills
John D. Minna
Myrna McElhany Minna
Stephen R. Missall
Jane Reed Mitchell
Sue Sterling Monjauze
John H. Moore
Gail Quarnstrom Morales
Sherie Leaver Morrison
Anne Lindsay Morton
David F. Mosler
Jennifer Adams Muhlner
Elizabeth B. Mulford
David M. Munro
Stephen K. Murata
Terry Naylor
Margaret Doherty Neal
Virginia Simson Nelson
Janet Beeler Nesin

Susan Allstetter Neufeldt
William New, Jr.
Jon Newhall
Janet Garner Newman
Jeffrey P. Newman
Leslie C. Nichols
Jorge P. Nouhra-Sarquiz
Jane Nugent
Maura McCool Oakes
F. Glen Odell
Stephanie McDonell Oliver
Wayne R. Ott
Barbara VanderWall Padmos
Victor E. Parker
Shelley Smith Parlante
Charles R. Patten, Jr.
Nettleton S. Payne II
George D. Pearson
Sherry Chamove Penzias
Thomas R. Peterman
C. R. Pettit
Julien R. Phillips
Donald L. Pieper
Judith MacGillivray Pittenger
Stephen W. Player
C. F. S. Pofahl
David S. Porter
Mary Katherine Kroeger
Porter
Rhea Pendergrass Pridgen
Samuel A. Purves
John D. Pyle
Helen Arnold Quinn
Lee E. Ramsauer
James B. Rasmussen
Jeanette Smith Ritchie
Eleanor C. River
Charlotte Averill Roberts
Stephen S. Roberts
Walter B. Roettger
Harlan F. Rosacker
Nancy Weidemann Rose
Stephen C. Rose
R. Rosenberger
Nancy L. Rosser
Ruth Rouse
Peter H. Rowe
Charlotte Newhall Rubin

John D. Ruby
Ronald Ryan
Roger H. Salquist
Judith A. Sample
Duane E. Samples
Patricia Mahoney Santa Cruz
Jerrold C. Schaefer
Alice Sheinberg Schenk
Roy J. Schmidt
Philip Schneider, Jr.
Annie Chaffee Schwarzhoff
Elizabeth McRae Shepherd
Bruce R. Sievers
Carlton B. Simons
Anita E. Sjoberg
John K. Skeen
Alden F. Sklensky
Anne Lacko Sklensky
Patricia Tottem Slauson
Beverly Prior Smaby
Alfred T. Smith
Dorinda Miles Smith
Laird K. Smith, Jr.
Roger D. Smith
Lee J. Sneller
Peter F. Snook
James R. Solomon
Robert H. Sommers
Dorothy Brown Soper
Kristi Cotton Spence
Christopher Stack
Robert Y. Stebbings
Susan Goodwillie Stedman
C. Timothy Steele
Maureen Strain Steinbruner
Alan B. Steiner
David J. Steinhart
Steven P. Steinhour
Howard H. Stevenson
Katherine Knowles Strasburg
Yoshiki Suga
Randolph A. Sugarman
Robert J. Sullivan
Darrell W. Sutherland
Pamela Thomson Sutherland
Nancy Taylor
Calvin C. Teague
Mimi E. Thompson
Gretchen Stroschein
Thomson

Jay Tinsman
Arthur R. Tollefson
Norman J. Tong
Amanda Zeisler Tucker
Elinor Weisman Turner
Marshall Turner
Judy McClure Tyler
Stephen W. Van Meter
Stephan Van Pelt
Ben F. Vaughan III
Sally L. von Breton
Glenn C. Voyles
Carol Siechert Wagner
William S. Wakefield
Mark A. Walker
Joseph H. Wally III
Michael F. Walters
William H. Warren
Robert P. Watkins, Jr.
Judy N. Webb
Emily Baxter Weigel
Carolyn Jones Weinberger
Thomas W. Weisel
Edith Brown Weiss
Robert R. Wellington, Jr.
Didina Johnson Wells
Rose Evans Wells
Patricia McNair Willets
Frank B. Williams
Susan E. Willson
Michael B. Wilmar
Charles J. Wilson
Bruce M. Wolfe
Thomas A. Wong, Jr.
C. Timothy Wood
Clayton T. Woods
Jack A. Woodson
Leola Barnes Wooldridge
R. James Woolsey
Suzanne Haley Woolsey
Harry B. Wyeth
Ann Kettenring Young
James G. Young
Peter D. Zimmerman
Richard L. Zinn
Susan Zolla-Pazner

Your Reunion.

Stanford Reunion Homecoming is all *yours*.

Think of it as your personal blend of Stanford memories and moments. It's your classroom and your campus. It's your classmates and your friends. It's your then, your now and your new. It's everything you want it to be (and nothing you don't). It's your Stanford.

Reconnect with classmates at your Class Party, Tailgate and Mini-Reunions. Reinvigorate your mind in Classes Without Quizzes and The President's Welcome and The Roundtable. Rediscover campus with a behind-the-scenes tour. Head to your favorite campus spot for a quiet moment alone or take your friends and family along to turn up the volume—and create new memories.

Do as much or as little as you'd like. The choice is yours. Turn the pages to find more than 150 ways you can make Reunion Homecoming your own.

STANFORD

REUNION
HOMECOMING

OCTOBER 17-20, 2013

IT'S YOUR STANFORD

Your Thursday.

10:00 a.m.–7:00 p.m.

Check-In

11:15 a.m.–1:00 p.m.

Welcome Lunch

1:30–2:30 p.m.

Classes Without Quizzes & Tours

Tours

- Campus Walking Tour
- Inside Green Library
- Stanford Stadium
- Virtual Human Interaction Lab
- Walking the Farm, David Kennedy, '63 (ends at 3:00 p.m.)

Classes

- Entrepreneurial Innovation at the d.school
Professor Bernard Roth and Creative Director Scott Doorley, MA '06
- The Future of Oil
Professor Roland Horne
- Redefining Rape: Resisting Sexual Violence in American History
Professor Estelle Freedman
- Spytainment: How Fake Spies are Influencing Real Intelligence Policy
Senior Fellow Amy Zegart, MA '93, PhD '96
- The Visual Culture of Roman Slavery
Associate Professor Jennifer Trimble
- Where Is the Health Care System Headed?
Professor Laurence Baker
- Wondrous Machine: An Exploration of the Memorial Church Organ
University Organist Robert Morgan

2:00–3:30 p.m.

Undergraduate Admission Information Session

For prospective freshman applicants and their parents and grandparents: learn about undergraduate life and the admission and financial aid process at Stanford.

3:30–4:30 p.m.

Classes Without Quizzes & Tours

Tours

- Campus Walking Tour
- Cantor Arts Center
- Inside Green Library
- Memorial Church
- Product Realization Lab Tour & Workshop (ends at 4:45 p.m.)
- Water & Wind: Environmental Fluid Mechanics Lab

Classes

- America and the Rogue States
Senior Fellow Thomas Henriksen
- Emerging Wireless Applications in Biomedicine
Assistant Professor Ada Poon
- Energy Choices for the 21st Century: Transportation Options
Consulting Professor John Fox, MS '83, PhD '86
- Fifty Years Later: The Civil Rights Movement in History and Memory
Professor James Campbell, MA '83, PhD '89
- From Tic-Tac-Toe to Additive Combinatorics
Professor Kannan Soundararajan

3:30–4:30 p.m.

Student Concert at Bing Concert Hall

Experience the sights and sounds of Stanford LIVE at the new Bing Concert Hall.

3:30–5:30 p.m.

Symposium of Undergraduate Research and Public Service

More than 100 students present posters about their scholarly, creative and volunteer projects. Chat with presenters about their projects, Stanford experiences and future plans.

4:15–5:45 p.m.

LSJUMB 101: 50 Years of Stanford Band History

Relive stories of the 1963 Band Strike, red blazers, rock music, the Tree and incomparable creativity moderated by John Mannion and featuring Dr. Arthur Barnes.

4:30–5:15 p.m.

Humanities Center Open House

4:30–6:00 p.m.

Stanford Arts Institute Welcome Reception

Join the Stanford Arts Institute for a welcome reception to celebrate arts on campus and announce a slate of exciting activities for 2013-2014. All arts-interested alumni, students and faculty are invited!

5:15–6:15 p.m.

Reunion Homecoming Volunteer Reception

Calling all 2013 Reunion Homecoming volunteers! You are cordially invited to join your fellow volunteers at this appreciation reception in your honor. Thank you for making Reunion Homecoming a success!

Dinner on the Quad

6:15–7:00 p.m., Cocktails

7:00–9:00 p.m., Dinner

Indulge in a spectacular evening under the stars! You'll be surrounded by Stanford alumni of all ages, filling the Quad with the sounds of laughter and clinking glasses. Your evening begins with cocktails in Memorial Court followed by dinner at tables arranged by class year. Experience a night of stories to remember and never forget!

Your Friday.

7:30 a.m.–7:00 p.m.

Check-In

7:30–9:00 a.m.

Breakfast

8:00–9:00 a.m.

Classes Without Quizzes & Tours

Tours

- Stanford Kitchen Confidential: Dorm Dining Today (breakfast served!)
- Jasper Ridge Biological Preserve (ends at 10:45 a.m.)

Classes

- Aliens, Computers and the Bioeconomy: An Introduction to Synthetic Biology
Assistant Professor Andrew Endy
- Designing Large-Scale Nudge Engines
Professor Balaji Prabhakar
- Great Expectations or Hard Times? Can America Restore Its Economic Leadership?
Professor Nicholas Bloom
- Legal and Illegal Pirates in the Caribbean (1520s–1720s)
Professor Emeritus Scott Pearson
- Speaking Up without Freaking Out: Practical Techniques for Compelling and Confident Communication
Lecturer Matt Abrahams, '91

*President's Welcome and
the Roundtable at Stanford University*

9:30–11:30 a.m.

Join host President John Hennessy and moderator Katie Couric for the 2013 Roundtable at Stanford University on happiness. The science of happiness is a growing and intriguing field. Research about what truly makes people happy is not only surprising, but applicable no matter how much money we make or where we live. Experts in psychology, business, neuroscience, history, mindfulness and compassion will lead a discussion about happiness and sense of well-being that elude so many, but are sought by all.

11:15 a.m.-12:30 p.m.

Class Lunch

(See Your Class events insert for details.)

Noon-2:00 p.m.

El Centro Chicano Open House

Join us for a presentation by El Centro's 2013 inductee to the Multicultural Alumni Hall of Fame. Lunch will be provided.

Noon-4:00 p.m.

School of Earth Sciences Undergraduate Research Presentations

Hear undergraduates present their summer research plans.

Class Panels

1:00-2:45 p.m. *(Classes '53-'03)*

Seated in a Stanford classroom surrounded by classmates, you feel like a student again. And yet, as you listen to the panelists tell stories of post-Farm life that sound so much like your own, you realize how far you've come—together.

1:00-2:00 p.m.

Black Community Networking Mixer and Open House

1:30-3:30 p.m.

Asian American Activities Center Open House

1:30-3:30 p.m.

Native American Cultural Center Open House

2:15-4:15 p.m.

Education 2013:#AreWeFailingOurKids? Sponsored by BCSC.

Where is America's will, want and drive to improve education? What is your role as an alum to be a part of the solution? Come and engage with alumni and faculty on this hot-button issue.

3:15–4:15 p.m.

Classes Without Quizzes & Tours

Tours

- Auguste Rodin Sculpture
- Campus Walking Tour
- Horses at Stanford Red Barn
- Photographer Carrie Mae Weems at Cantor Arts Center
- Product Realization Lab Tour & Workshop (ends at 4:30 p.m.)
- Sustainability Bus Tour (ends at 4:45 p.m.)
- Virtual Human Interaction Lab

Classes

- Building an Origami-Based Printable Folding Paper Microscope
Assistant Professor Manu Prakash
- Can Universal Preschool Close the Achievement Gap?
Professor Deborah Stipek
- Changes in Work and Family for Men and Women: Jobs, Earnings, Parenting, Grandparenting and Retirement
Professor Myra Strober
- Estate Planning in Uncertain Times
Lecturer B. Howard Pearson, '76
- Got Water? Urban Water Supplies in the Arid West
Professor Richard Luthy
- How to Lead the Good Life: Lessons from the Greeks
Professor Marsh McCall
- Jasper Ridge: Stanford's Global Backyard Where Discovery Takes Flight
Executive Director Philippe Cohen
- Landscape as Autobiography: Writers and Painters in America
Professor Bryan Wolf
- A Life of Contemplation or Action? Debates in Western Literature and Philosophy
Professor Blakey Vermeule
- Should We Mind The Gap? What, If Anything, Is Wrong With Inequality?
Professor Debra Satz
- Stanford Beginnings: Lost and Found
Associate Professor Robert Siegel, '76, MA '77, MD '90
- Stellar Danse Macabre: A Black Widow Pulsar Vaporizes Its Companion with Gamma-Rays
Professor Roger Romani
- Stress: The Good, the Bad and the Beautiful
Associate Professor Firdaus Dhabhar
- Was the Great Recession a Modern Day Great Depression?
Professor Albert Camarillo

3:30–5:00 p.m.

Bechtel International Center–International Student/Alumni Reception

Celebrate Bechtel's 50th anniversary while you relive your days as an international student at Stanford.

3:30–5:30 p.m.

Jen-Hsun Huang Engineering Center Open House and Reception

4:00–5:30 p.m.

19th Annual Multicultural Alumni Hall of Fame Reception

Honor Stanford's most accomplished alumni of color and recognize the outstanding achievements of diverse alumni leaders as they are inducted into the Multicultural Alumni Hall of Fame.

4:00–6:00 p.m.

Earth Sciences Reunion Barbecue

4:00–6:00 p.m.

Camp Kesem Gaga Gathering

4:00–6:00 p.m.

Stanford Military Service Network: Bridging the Civil-Military Divide

SMSN will host a panel of Stanford service members and others to discuss how Stanford and military experiences should be mutually beneficial.

4:15–6:30 p.m.

Graduate School of Education Open House and Reception

After you've heard Professor Deborah Stipek speak at Classes Without Quizzes, join Dean Claude Steele and see what's new at the GSE, in addition to our name.

4:30–5:45 p.m.

Catholic Community at Stanford Reunion Mass

4:30–6:00 p.m.

Human Biology Open House Extravaganza

5:00–6:30 p.m.

Management Science and Engineering Alumni and Student Reception

5:30–6:30 p.m.

Physics Alumni Reception

5:30–9:30 p.m.

Shabbat Evening Services and Dinner

Welcome reception for alumni and friends at 5:30 p.m., followed by student-led services at 6:00. Join a faculty speaker for kiddush and kosher Shabbat dinner at 7:00.

6:00–7:00 p.m.

Dinner at Muwekma-Tah-Ruk

Enjoy dinner at the Native American Theme House. Purchase tickets at the door: \$20 per person; children 12 and under are free.

Reunion Class Parties

Times vary

Join your fellow classmates for a magical night of memories, laughter and celebration. Swap stories, share photos and reminisce about your time on the Farm. Enjoy fine wine, food and conversation where you last left off. This will be a night to remember! (*Classes of '03 and '08 have Saturday night parties. See Your Class events insert for details.*)

7:00–11:00 p.m.

Class of '03 and '08 Mini-Reunions Party

(See Your Class events insert for details.)

Meet up with your dormmates, a cappella group, sports team and all those familiar faces that made your Stanford experience memorable at the Mini-Reunion food truck extravaganza!

7:00–11:00 p.m.

LSJUMB 50th Reunion “Bandquet”

Dine, drink and dance with delight at the fabulous Decathlon Club as we celebrate the 50th anniversary of the LSJUMB Revolution. Space limited—register early! <http://lsjumb.stanford.edu?q=reunion>

Your Saturday.

Please note: All events are subject to change based on the football game time. Refer to the Reunion Homecoming website one week before the game for confirmed times.

7:30 a.m.–5:00 p.m.

Check-In

7:30–9:00 a.m.

Breakfast

8:30–10:15 a.m.

Classes of '88, '93 and '98 “Kids Amazing Race”

(See Your Class events insert for details.)

9:30–10:30 a.m.

Classes Without Quizzes and Tours

Tours

- Campus Walking Tour
- Outdoor Sculpture Walk (ends at 11:00 a.m.)
- Stanford Kitchen Confidential: Dorm Dining Today (brunch served!)

Classes

- Cancer Screening: Who Needs It?
Professor Paul Fisher, '84
- China's Quest to Become a Cultural Superpower
Associate Professor Jindong Cai
- Developing Language: Why You Should Talk to Your Kids
Professor Eve Clark
- How Can Lake Lagunita Salamanders Help Us Understand Pain?
Associate Professor Justin Du Bois
- Transforming Evil into Everyday Heroism
Professor Emeritus Philip Zimbardo
- What Is at Stake When We Watch Football?
Professor Hans Ulrich Gumbrecht

9:30–11:00 a.m.

Bechtel International Center–Overseas Scholarship Recipients Reception

Bechtel honors recipients of overseas scholarships! Celebrate your achievements at Bechtel's 50th anniversary breakfast reception.

9:30 a.m.–1:30 p.m.

Shabbat Morning Minyan

Join the Stanford Minyan for a traditional Saturday morning service followed by a Kiddush luncheon at 12:30 p.m.

10:00 a.m.–11:30 a.m.

Asian Pacific American Alumni Club Town Hall Meeting

10:30 a.m.–Noon

Bing Concert Hall Open House

Come experience the newest concert venue on the Farm. Join us for a view between the sails and learn about performing arts on campus.

11:00 a.m.–Noon

Classes Without Quizzes

Classes

- Applying Deliberative Democracy: Lessons from Around the World
Professor James Fishkin
- Barriers to Conflict Resolution: The Israeli-Palestinian Conflict
Senior Lecturer Allen Weiner, JD '89
- Eleanor Roosevelt: Transformative First Lady
Lecturer Margo Horn
- Feeding Our Future: Contemporary Family Nutrition and the Obesity Epidemic
Lecturer Maya Adam, '04
- Global Health and Repackaging: Gangnam Style Comes to a Chinese Cigarette Factory
Associate Professor Matthew Kohrman
- How Corporations Systematically Influence U.S. Government
Professor Stephen Barley
- Lessons from Early Development: Stem Cell Reprogramming and Human Developmental Aging
Professor Renee Reijo Pera

- The Monotony of Modernity
Assistant Professor Saikat Majumdar
- Surveying the Universe
Professor Steven Kahn

11:30 a.m.-12:30 p.m.

Black Community Town Hall Meeting

Noon-1:00 p.m.

Asian American Community Lunch

Meet up with old friends and make new connections over a free, delicious catered lunch. Time subject to change based on football kickoff.

TBD (check website for updates)

Celebrating Sobriety at Stanford

Join fellow alumni in this opportunity to share experiences, strength and hope about ongoing recovery from chemical or alcohol dependency.

Class Tailgates

Three Hours Prior to Kickoff

Clad in your most spirited Stanford gear, gather with your classmates before the game for some serious pre-game celebrations! As you chat over an all-you-can-eat barbecue with hosted bar, the strains of an old familiar song grow louder and louder. Suddenly, LSJUMB bursts into view. The Band is on the run—and you're going with! (Most Mini-Reunions take place during Class Tailgates. *See Your Class events insert for details.*)

Three Hours Prior to Kickoff

Chicano/Latino and Native American Pre-Football Game Tailgate

Reconnect with alumni, friends and family from the Chicano/Latino and Native American alumni communities. Hosted by Miguel Martinez, '76. Barbecue and beverages will be served.

Mini-Reunions

Times vary

Long-lost study buddies recall late nights cramming for exams. A cluster of a cappella singers harmonize together for the first time in years. Travel partners reminisce about their time abroad. Sweet sounds and memories abound at Mini-Reunions where you'll meet with many of your favorite schoolmates: classmates, dormmates, teammates and more. *(Most Mini-Reunions for '53-'98 will take place at your Class Tailgates. See Your Class events insert for details.)*

45 Minutes Prior to Kickoff

Class of '63 Pre-Game Presentation

(See Your Class events insert for details.)

Homecoming Football Game

TBD (check website for updates)

Cheer on the Cardinal as they take on the UCLA Bruins at Stanford Stadium. Corner/End Zone: \$40 per seat (seating with fellow alums). Upper Goal Line (sunny side): \$50 per seat (reserved seating; not by class). Order tickets directly from Stanford Athletics: 1-800-STANFORD (1-800-782-6367) or www.gostanford.com. Use promotional code SAA followed by your class year (e.g. SAA88).

5:00–8:00 p.m.

Stanford Pride

Enjoy an evening of food, drink and celebration as Stanford's LGBT alumni organization honors members in our community with students, faculty and staff. Cost is \$20 for alumni; \$15 for young alumni; free for current students. Register at Stanfordpride.com.

TBD (check website for updates)

Black House Old School After Party

Bring the FUNK no matter what era you represent! EW&F, New Edition, Bey, Kanye & You on the dance floor! Reconnect and share memories with alums and students. Tickets available at the door: \$10 per person.

Times vary

Reunion Class Party

(See Your Class events insert for details.)

Tonight's the night for the Classes of '03 and '08 to toast the years gone by. Mix and mingle with your fellow classmates while enjoying great food and a hosted bar.

Your Sunday.

8:30 a.m.-1:00 p.m.

Reunion Information

8:30-10:00 a.m.

Breakfast

8:30-10:00 a.m.

Alumni Authors Meet and Greet

Mingle with Stanford alumni authors. Signed copies of books will be available for purchase. If you are an author who would like to participate, please contact Stephanie Ruble at ssruble@stanford.edu. All entries must be submitted by Friday, September 20.

8:30-10:00 a.m.

Haas Center for Public Service Reunion Brunch

9:00-11:00 a.m.

Theta Breakers Run for the Children 5K/10K Walk/Run

This walk/run tours the heart of campus. Enjoy music, prizes, refreshments and a race T-shirt. \$25 for general public/ \$20 for alumni.

*University Interfaith Public Worship
and Alumni Memorial Service*

10:00-11:00 a.m.

A celebration of life, this moving service honors alumni in memoriam. Classmates will read from various religious traditions and choral music—a wonderful way to remember those who are truly unforgettable.

10:00–11:00 a.m.

Classes Without Quizzes & Tours

Tours

- Jasper Ridge Biological Preserve (ends at 12:30 p.m.)

Classes

- A Perfect Storm: Why We Spend So Much on Health Care in the U.S.
Associate Professor Mary Kate Bundorf
- Pressing Science Policy Issues in the Obama Era
Professor Emeritus Arthur Bienenstock

11:30 a.m.–1:00 p.m.

Farewell Reunion Lunch

Noon–2:00 p.m.

Cardinal Society Luncheon

A festive event to salute members of the Cardinal Society, a distinguished group from Stanford's earliest classes. The Class of '48 will be inducted upon the occasion of their 65th Reunion, and all alumni, Classes of '32 through '51, are invited.

1:00–2:30 p.m.

Stanford Book Salon: *A Working Theory of Love*

Join fellow alumni for a lively discussion of techno-romance, *A Working Theory of Love* led by author Scott Hutchins, lecturer for the Creative Writing Program in the department of English.

Founders' Day

2:00–5:00 p.m.

Commemorate the founding of the University and the legacy of the Stanford family with celebratory speeches, music and light refreshments for all. This Stanford tradition is one you won't want to miss!

Special Assistance & Disability Resources

Disability parking spaces are located throughout campus and are reserved for vehicles displaying any state-issued disability placards or license plates. Vehicles with disability placards or plates may also park in any other marked spaces on campus, including permit and metered spaces. In addition, several staffed golf carts will be available throughout the weekend to help transport guests with mobility impairments.

For disability related accommodations, please contact the Diversity and Access Office by October 3 at (650) 725-0326 or by email, disability.access@stanford.edu.

Parking and Transportation

Parking has been reserved in Eucalyptus & Lasuen Groves located at the corner of Campus Drive and Lasuen Street. During peak hours, Reunion Homecoming shuttles will be available to transport you around campus.

Reunion Homecoming Costs

The Stanford Alumni Association (SAA) works diligently to provide a cost effective program to alumni and their guests. Stanford and SAA provide additional resources to underwrite elements of Reunion Homecoming such as headquarters tents, facility fees, audiovisual equipment, campus transportation services and Class Books.

Please Note

By registering for Reunion Homecoming, all registrants understand that their photographic or video images may appear in future Stanford marketing materials, in print and/or online.

Register online:
alu.ms/registrationinfo

STANFORD

REUNION
HOMECOMING

OCTOBER 17-20, 2013

IT'S YOUR STANFORD

ALUMNI

Stanford Alumni Association
Frances C. Arrillaga Alumni Center
326 Galvez Street, Stanford, California 94305
alu.ms/stanfordreunion