

THE DOANE FAMILY ASSOCIATION OF AMERICA, INC.

56th Biennial International Reunion

July 21 – 25, 2020

Doane University | Crete, Nebraska USA

The Doane/Doan cousins will meet in Nebraska this year!

Doane Family Association members will gather in Crete, Nebraska this summer on the beautiful Doane University campus for our 56th biennial international reunion. Several of you have attended reunions here, and you can confirm that each DFA member should come here at least once and see this pretty place! Located just 25 miles southwest of Lincoln, our capital city, the event will be held on the wooded campus of the distinguished school founded by Colonel Thomas Doane (#500, Vol. 1), a civil engineer from New England. Colonel Doane, who came west to build a large section of the Burlington Missouri River Railroad line through Nebraska, had a dream to build a college in the image of Harvard and Yale. He picked a site on the hill high above the Big Blue River on the east edge of the fledgling town of Crete. The prairie college was incorporated in 1872, and over the past 148 years, has become a landmark - a premiere, innovative

educational institution in Nebraska that is nationally and internationally known. A few of you are even proud alums of this institution!

During our reunion week, family members will learn about the Thomas Doane and David Brainerd Perry families, Nebraska's place in the country's westward movement, and see some of the area's most important cultural and historical sites. You will enjoy area tours, interesting historical presentations, a moving memorial service, great food and fellowship, and social and research time. You can also shop in the Doane University Bookstore and in downtown Crete. Our DFA historian will be set up in a special Sheldon Hall room to assist with genealogical research. **Bonus side note:** Reunion attendees will have the pleasure of hearing numerous trains running daily along Colonel Doane's still vital railroad line!! We think he would be so pleased to see how his line has flourished.

Nebraska: Honestly it's not for Everyone!

SCHEDULE OF ACTIVITIES*

SUNDAY, JULY 19

Early arrivals – The prep committee will arrive to get ready for reunion.

MONDAY, JULY 20

- 6:45 – 8 a.m. **Breakfast in cafeteria**
Perry Campus Center
- 9 a.m. **Registration officially begins**
Sheldon Hall
- 10 a.m. **Doane Family Foundation meeting**
Sheldon Hall classroom, lower level
- Noon **Lunch in cafeteria or in town**
- 2 – 5 p.m. **Board of Governors meeting**
(will continue Tuesday morning if necessary)
Sheldon Hall classroom, lower level
- 5:30 p.m. **Dinner in cafeteria**
Perry Campus Center
- 7 p.m. **“Meet and Greet” time**
Sheldon Hall lounge

TUESDAY JULY 21

- 6:45 – 8 a.m. **Breakfast in cafeteria**
Perry Campus Center
- 9 a.m. **Registration continues in Sheldon Hall**
Free time to explore campus and Crete
- 9 a.m. **Board of Governors meeting**
(continues from Monday)
Sheldon Hall classroom, lower level
- Noon **Lunch in cafeteria**
Perry Campus Center
- 1 p.m. **General Meeting begins** *(will continue Friday)*
Art and Ed Rooms 236-240
- 4 p.m. **DNA Paper/Presentation of findings**
Art and Ed Rooms 236-240
Perry Campus Center, South Dining Room
- 6:30 p.m. **Welcome & Orientation**
South Dining Room
- 7:30 p.m. **“Thomas Doane and Family”**
Pat Wells, New Jersey
Thomas Doane’s great great granddaughter
South Dining Room

WEDNESDAY, JULY 22

- 6:30 – 8 a.m. **Breakfast in cafeteria**
Perry Campus Center
- 7:30 a.m. **Lincoln tour departs from Sheldon Hall**
- Noon **Cafeteria lunch for non-tour participants or lunch on your own**
- 5:15 p.m. **Tour returns**
- 6 p.m. **Runza™ Sandwich dinner and short presentation**
South Dining Room --Zoe Kraus & Elizabeth Spencer
Perry Campus Center
- 7:30 p.m. **“Finding Helen Perry Curtis – A Biographer’s Tale”**
Helen was Thomas Doane’s granddaughter.
Dr. Laura Gellot, professor of history emeritus
University of Wisconsin-Parkside
South Dining Room

THURSDAY, JULY 23

- 6:30 – 8 a.m. **Breakfast in cafeteria for non tour participants**
Perry Campus Center
Tour participants will receive a breakfast box as they board the bus.
- 7:15 a.m. **Nebraska City tour departs from Sheldon Hall**
Breakfast box will be provided, but you must sign up for breakfast
- Noon **Lunch in cafeteria or on your own for non-tour participants**
- 5:30 p.m. **Tour returns to Sheldon Hall**
- 6 p.m. **Depart Sheldon Hall for Wilber**
(Transportation by bus & vans)
There will be no dinner served in the cafeteria.
- 6:30 p.m. **Dinner at Sokol Hall in Wilber**
Authentic Czech dinner & entertainment
Wilber, Nebraska is located just 10 miles south of Crete and was designated the nation’s Czech Capital by an act of Congress in 1987.

FRIDAY, JULY 24

- 6:45 – 8 a.m. **Breakfast in cafeteria**
Perry Campus Center
- 9 a.m. **Memorial Service**
Art & Ed Rooms 236-240
- 10-11 a.m. **General Meeting continues after service**
Art & Ed Rooms 236-240
- 11 a.m. **“America’s Original Outlaws – The Doan Gang”**
Mark I McNutt, Pennsylvania filmmaker
Preview to a documentary film/future TV series showcasing our Buck’s County, PA Doan outlaws
Art & Ed Rooms 236-240
- Noon **Lunch in cafeteria**
Perry Campus Center
- 1 – 4 p.m. **Free afternoon** to explore the campus or downtown Crete
Crete Heritage Society complex open, including the Benne Memorial Museum featuring exhibits on early Crete and home to the DFA archival collection. See some of the Eastern European folk costumes collected by Helen Perry Curtis during her travels.
- 5 p.m. **Group photos and social time prior to dinner**
Perry Campus Center
- 6 p.m. **Farewell Banquet**
South Dining Room
Perry Campus Center
Raffle game, auction, meet scholarship recipients
Special announcements and more

SATURDAY, JULY 25

- 6:45 – 8 am **Breakfast in cafeteria and goodbyes**
Perry Campus Center
- Check-out by 11 a.m.**

*The schedule is subject to slight changes.

AUCTION/PRIZE NOTICE

Banquet activities include the annual auction and a raffle game for which prizes are needed.

If you are able to donate an auction item and/or prize, please call or email Brian Doane at (603) 424-6912 or bhdoane@comcast.net

IMPORTANT INFORMATION

- The DFA Research Center will be open in Sheldon Hall adjacent to the lounge. Hours will be posted.
- The Doane University Bookstore, Perry Campus Center, will be open daily throughout the week. Hours will be posted.

CONTACTS:

The 2020 reunion committee includes the following DFA members: Janet Jeffries and Janis Mitchell, Doane University, Nebraska, Brian and Ann Doane, New Hampshire, and John and Becky Doan, Kansas.

For more information contact:

- Janet Jeffries (402) 310-4252, janet.jeffries@doane.edu
- Janis Mitchell (402) 826-1511, janis.mitchell@me.com
- Ann Doane (603) 424-6912, bhdoane@comcast.net

- Brian Doane (603) 424-6912, bhdoane@comcast.net
- John Doan (316) 461-5373, johnwdoan@hotmail.com
- Rebecca Doan (316) 990-1996, rebeccaldoan@hotmail.com

ABOUT CRETE, NEBRASKA

The settlement on the Crete townsite began in 1863 when Jesse and Elizabeth Bickle of Illinois staked a homestead claim on east bank of the Big Blue River. Other homesteaders also settled nearby. The Bickles built a log cabin that served as the first Crete post office, and Mr. Bickle platted a town site on a portion of his homestead. Although he is generally recognized as the official founder of Crete, numerous others, including Thomas Doane, and the Doane College founders, were heavily involved in Crete's early development. These New Englanders brought a certain refinement to the frontier town. Activities at the college added culture as did Nebraska's first Chautauqua, established here in 1883 by Doane College officials.

The town became a regional agricultural trade center soon after it was incorporated in 1871. When a bridge was completed over the Big Blue River that

same year, the town began to serve as an outfitting point for settlers moving west by wagon.

Crete's 19th and 20th century population included several ethnic groups, the majority of whom were Bohemians and Germans. Crete's current population is now also represented by a significant number of Hispanic and Asian families who are more recent immigrants.

Several internationally-known industries are located in Crete. These companies produce items including pet foods, pork products, and raw corn products. The Crete Mills is the oldest industry in the community. It dates to 1869 when it opened as a sawmill under the name Mapleton Mills. By 1870, a grist mill was also operating there. The mill is still in business today as a division of the Bunge Milling Corporation, and processes corn used in a variety of snack food products for national

and international markets. You may notice a "popcorn" or corn chip smell during your visit!

Thomas Doane's Burlington rail line is very active today as a vital link in United States rail infrastructure. The 100 mile section of the railroad running through Crete from Lincoln to Hastings is known as the Burlington Northern Santa Fe (BNSF) Hastings Subdivision. Not only does the Crete Mills ship and receive railcars daily (between 10-30 depending on contracts), the line is still used for east/west/east pass-through commerce for many other industries, including Crete's concrete plant. Amtrak uses the line daily, east and westbound, for their route between Lincoln, Denver and beyond.

Crete continues to grow and prosper, and now boasts a population of more than 7,000 people.

ABOUT DOANE UNIVERSITY

Nebraska's first private liberal arts institution, Doane College, was founded in 1872 by New England Congregationalists led by Colonel Thomas Doane, chief civil engineer for the Burlington Missouri River Railroad (BMMR), and the Reverend Frederick Alley. Doane and his colleagues believed that children on the remote prairie should have the same educational advantages as New England children. Through his efforts, the railroad company donated 600 acres of land adjacent to Crete for the establishment of a campus.

The college began as an academy located in south Crete. This 1871 building, funded personally by Colonel Doane, was used for a variety of purposes. College, high school, and grammar school level classes, church services, and town hall meetings were among activities held there.

In the mid-1870s, college officials began preparing the hilltop tract donated by the railroad. Thomas Doane, President David Brainerd Perry, and mathematics/surveying professor Arthur B. Fairchild designed the campus plan. Local nurseryman E.F. Stephens, who Colonel Doane hired to plant windbreaks along the railroad, was responsible for landscaping the property. Thomas Doane, like his father John Doane, engaged in arboriculture, and tree planting on the campus was a high priority. It was this interest that led Doane to cross paths

with Arbor Day founder J. Sterling Morton. By 1879, funds were secured to begin the construction of Merrill Hall, a three-story administration/classroom building. Completed in 1880, Merrill was a landmark in the Crete community until 1969, when it was destroyed by fire. The construction of Boswell Observatory (1883), Gaylord Hall (1884), and Whitin Library (1894), transformed the barren land to a respectable campus by 1900. Colonel Doane brought in prominent Boston architects, Cabot and Chandler, to design Gaylord and Merrill Halls. These four buildings defined the campus known to Colonel Doane during his lifetime (1821-1897).

Thomas Doane and his family integrated themselves into the community, and were active in the Crete Congregational Church. Colonel Doane was also an officer and founder of the State Bank of Nebraska in downtown Crete. Doane took an active role in the administration of the college and even built a Gothic Revival house south of the campus in 1871. Called "The Grange," the 40-acre estate was home to the Doane family when they weren't in Massachusetts. After Doane's daughter, Helen, married President Perry, they too, lived at The Grange with their four children who all attended the college.

Early Doane College administrators embraced the 19th century ethnic

population in the Crete area. President Perry spoke several languages, but after he came here, he taught himself "Bohemian" in order to communicate with immigrant families and recruit students. Crete residents regularly came to campus for musical and theatrical events, and to view the constellations and planets through the Boswell Observatory telescope. Of course this mutual participation continues today. The town of Crete and the Doane community have an on-going healthy relationship.

Doane College was renamed Doane University in May, 2016 reflecting the growth and complexity of its programming. The name change was actually an endorsement of the way the institution had been operating for years – with multiple campuses and graduate programming.

Doane offers more than 40 undergraduate majors, several pre-professional programs, and a doctoral degree in Education. Current student population on the Crete campus is just over 1,500 undergraduates. Satellite campuses in Lincoln, Grand Island and Omaha serve more than 700 non-traditional undergraduate students and about 1,200 students in the masters and doctoral programs. The university retains about 350 acres of the original Crete campus tract that includes College Heights Country Club. The campus is a designated Nebraska Statewide Arboretum Site.

ABOUT NEBRASKA

Nebraska is a state of great diversity. We have rolling hills, many waterways, flat prairie land, and the unique and beautiful Sandhills, all features that make for interesting geographical variety. Our Sandhills area for example, is a distinctive region of mixed-grass prairie situated on grass-stabilized sand dunes. They cover more than one fourth of the state and sit on top of the massive Ogallala Aquifer. The dunes were designated a National Natural Landmark in 1984 for their significance as a special ecoregion.

Nebraska has been known by various descriptors over the years -- some still in use -- such as the Great America Desert, The Beef State, The Tree Planters State, The Cornhusker State, The Good Life, and more. While much of the state is rural and home to farms and ranches, there are also urban areas that offer superb cultural activities and opportunities that rival big cities.

Nebraska played a huge role in the country's westward expansion, and the major east-west route came right through this state. The overland trails that followed

the Platte River, best known as the Oregon and Mormon Trails, were well-traveled by people heading to the Gold Rush, even before the state became a territory in 1854. Interstate 80 was virtually built along this route. The National Homestead Act of 1862 brought waves of settlers seeking free land, Nebraska achieved statehood in 1867 and Thomas Doane, our college founder, arrived just two years later to build 240 miles of railroad from the Missouri River west into Nebraska.

DFA REUNION TOURS

The tours offered during this reunion showcase the state's early settlement history, and also take visitors to two world class

attractions located in Lincoln. Please join us on one or both of these tours. If you are not interested in touring, you will find a lot

to do exploring Doane's beautiful campus, visiting the university bookstore, or the town of Crete.

LINCOLN – NEBRASKA'S CAPITAL CITY

Nebraska's capital city, Lincoln, (2017 pop. 284,736) began as a little settlement called Lancaster, founded in 1856. People originally settled here to extract salt from the flats on Salt Creek. When Nebraska achieved statehood in 1867, a capital commission was created to choose a location for Nebraska's capital and the settlement of Lancaster was selected. The emerging city was named Lincoln, after Abraham Lincoln, and the first capitol building was completed in 1868. Lincoln is the second largest city in the state (Omaha taking first place) and is located just 25 miles from Crete. Lincoln is a cultural hub for the state, home to the University of Nebraska system, and a transportation center. The city is located on a main Burlington route (Thomas Doane's line), Interstate 80, and historically, the transcontinental Lincoln Highway and Omaha-Denver-Lincoln (OLD) Highway

brought travelers right through town. The busy Lincoln Airport serves the commercial market and also serves as a military airport. Lincoln is a regular destination for Crete residents and Doane University students for services and entertainment.

During the Lincoln tour we will be treated to a special look at the unique, **NEBRASKA STATE CAPITOL** -- the tower of the plains. The internationally recognized building was designed by New York Architect Bertram Grosvenor Goodhue in 1920. Constructed in four phases over ten years from 1922-1932, the Nebraska capitol was the first statehouse to use an "office tower" as the featured design element. We will see the exquisite architectural features of the building, and learn of the on-going care and planning required by the Capitol Commission staff to ensure the building's historical integrity is preserved in a world requiring modern technology. The Commission's team of architects, skilled craftsmen, architect, and more is housed on-site, and daily works closely with the maintenance department. Nebraska's capitol became a National Historic Landmark in 1976.

From the state capitol, the group will travel across town to the renowned **INTERNATIONAL QUILT MUSEUM** founded on the University of Nebraska's East Campus in 1997. Doane University has a connection to this world class center in that Doane University Navy V-12 Officer Trainee (1940s) Robert James and his wife, Ardis, launched the massive project by

donating 950 quilts, and an endowment to care for the collection, to the University of Nebraska. The center contains the world's largest public quilt collection that now numbers more than 3,000 pieces representing 24 countries and 400 years of quilt making. Here we will have lunch, and a special behind-the-scenes tour.

Next up is the **MUSEUM OF AMERICAN SPEED** established in 1992 by Bill "Speedy" Smith, founder of Speedway Motors. It showcases his automobile memorabilia collected over a 60 year period. Exhibits include racing cars from the 1920s to the present, vintage and antique automobiles, go-carts, engines, motorized toys, pedal cars, lunch boxes, and more. Of special interest to the DFA is the pedal car collection of former Lincoln car dealer Ron Doan. Doan, now in his mid-90s, collected cars of all kinds, and also owned Crooked Herman's pedal cars. We aren't yet sure how Ron fits into the family!

NEBRASKA CITY – HOME OF ARBOR DAY

Nebraska City (2017 pop. 7,313) played a major role in our country's westward movement. In 1804, the Lewis and Clark Expedition ordered by Thomas Jefferson, came through on the Missouri River. By 1846, the first Fort Kearny was established here to aid pioneers heading west, and in the 1850s, a ferry crossing was built to carry travelers and their wagons across the wide river. Nebraska City was incorporated in 1856, two years after Nebraska became a territory. Located on a trail that became known as the Nebraska City-Fort Kearny Cut-off to the Oregon Trail, the town was a "jumping off" point for westward expansion. It was a perfect link to the west. Many steamboats brought supplies and people up the river, and the well-known freighting company, Russell, Majors, and Waddell headquartered here to provide supplies for people traveling overland by wagon train. Nebraska City, well known as home to Arbor Day, now boasts 10 specialty museums and hosts an annual Apple Jack Festival each fall that draws thousands of people.

ARBOR LODGE MANSION, ARBOR DAY FARM, AND THE LIED LODGE

Arbor Lodge mansion was the home of Julius Sterling Morton and his family. A native of Michigan, he came to Nebraska City in 1855 to run the local newspaper, and bought a 160 acre treeless tract (part of the present day Arbor Day Farm) just west of the young Nebraska City. There Morton established a working farm and orchard. Morton planted many varieties of trees in addition to fruit trees, and the farm has continually grown apples since he began planting. Morton worked as a lawyer, editor, author, politician, and farmer, and became quite prosperous. He was the first United States Secretary of Agriculture, serving under Grover Cleveland, and promoted tree planting for shade, fruit, and wind-breaks. He founded Arbor Day locally in April, 1872, the observance became official in 1874, and in 1885, it was declared a national legal holiday. Over time Arbor Day became a worldwide tradition.

The Mortons built their home, **ARBOR LODGE**, in 1860, and by that time, their farm had grown to 1,000 acres of land, much of it planted in fruit trees. The house was enlarged and remodeled in the 1870s, and in 1903 was again renovated to its present Neo-Classical style. Arbor Lodge is Nebraska's first state park. Morton's estate, known as **ARBOR DAY FARM**, now serves as home to the Arbor Lodge house museum, a working farm and orchard, site of the Tree Adventure activity area, and home to **LIED LODGE**. Lied Lodge, a hotel and conference center, was built in 1993 by the **NATIONAL ARBOR DAY FOUNDATION** as a sustainable operation using recycled materials, and operating via a wood-fired heating and cooling plant. We will stop here for a look at the building and wood-fired plant. The **ARBOR DAY FOUNDATION** headquarters is also located on Arbor Day Farm.

The **LEWIS AND CLARK VISITOR CENTER** features exhibits on the Corps of Discovery expedition (1804-06), including the hundreds of animal, plant, and scientific discoveries of the expedition. Located high on an 80 acre wooded Missouri River bluff, the center was built near where the Corps camped more than 200 years ago on their trek up the river. In addition to the exhibit building, the site features a replica Plains Indian earth lodge, nature trails, and more. We will have lunch here.

The **NEBRASKA CITY MUSEUM OF FIREFIGHTING** is dedicated to the preservation and interpretation of Nebraska's oldest volunteer fire department. The department was created in 1856 with a bucket brigade. Careful preservation over the years has resulted in a great interpretation of early firefighting in Nebraska City and the state.

TREE SCULPTURES

Nebraska's "Tree City" is adorned with 71 stylized tree sculptures placed all over town in public spaces. Designed by professional artists and Nebraska City students, this "Enchanted Arboretum" was unveiled in 2013.

SPECIAL REUNION ACTIVITIES

Wednesday, July 22 Runza™ SANDWICH DINNER

Germans from the Volga River area in Russia immigrated to Nebraska in the late 19th century and a large population of them settled in Lincoln. A common food staple of these immigrants was the Bierock or meat-filled bun. An entrepreneurial lady, Sarah "Sally" Brening Everett who was a good cook, coined the term "Runza™" (now trademarked) for the sandwich, and in 1949 she opened a small walk-up restaurant featuring this delicious

item. The rest, as they say, is history. We will learn all about this Nebraska favorite during dinner!

Thursday, July 23 AUTHENTIC CZECH DINNER

Nebraska saw a large influx of Czech immigrants during the late 19th century fueled by the Homestead Act of 1862. The town of Crete and Doane University are located right in the heart of one of Nebraska's largest Czech settlement areas. This made for an interesting (and not always

smooth) cultural mix here in Crete with the Czechs, some Germans, and the New Englanders who founded Doane University all living together in this little town in early days. To celebrate this rich component of Crete's heritage, we will take you out to dinner Thursday night to Wilber, Nebraska for a traditional Czech meal. Wilber was designated the nation's Czech Capital by Congress in 1987, which was quite an honor. An annual Czech festival is held there each August that attracts about 35,000 people.

OTHER AREA SITES TO VISIT BEFORE OR AFTER THE REUNION

Check websites for open days and hours.

James Arthur Vineyards, Raymond
Glacial Till Winery, Ashland

Baker's Chocolate Outlet Store, Gretna
Henry Doorly Zoo, Omaha
Lazlos/Empyrean Brewing Company, Lincoln

Zipline Brewery, Lincoln
Lincoln Children's Zoo, Lincoln
Nebraska State Historical Society, Lincoln
Homestead National Monument, Beatrice

LODGING AND TRANSPORTATION

Campus lodging will be in Sheldon Hall, a recently remodeled residence hall built in 1968. There is no elevator, but the building is indeed accessible and there are several rooms available on the first level, and on the lower, walk-out level. Meetings on Monday and Tuesday will be held in this residence hall. Parking on campus is free and available near Sheldon Hall, and also adjacent to the Campus Center and the Art and Ed Building where DFA activities will be held.

There is no key deposit, but a \$50 fee will be assessed for any lost keys.

There is no regular commercial transportation between the Lincoln Airport, Eppley Airfield in Omaha, or the Amtrak station and the town of Crete. There is however a shuttle service between the Omaha and Lincoln airports called Omalink. This company charges \$60 from Omaha to Lincoln. Using this service to get to Lincoln is sometimes helpful for people

coming to Crete. Reservations and more information are available at (402) 475-5465. There are also car rental services at both airports. Limited shuttle service may be available from the Lincoln Airport to Crete via Doane University vans for a nominal fee. Please call Janis at (402) 826-1511 for more information.

OFF-SITE LODGING

Fairfield Inn & Suites
3015 Betten Drive
Crete, Nebraska
(402) 318-7770

Super 8
1880 West 12th St
(West Highway 33)
Crete, Nebraska
(402) 826-3600

*Little Albert
can't wait to
see you!*

DOAN(E) FAMILY ASSOCIATION REUNION REGISTRATION July 21-25, 2020

Name: _____

Spouse and/or Guests: _____

Children - Names/Ages: _____

Address _____ City _____

State/Country _____ Zip/Postal Code _____

Phone _____ Cell Phone _____ Email _____

Emergency Contact Name: _____

Emergency Contact Telephone: _____

Special Needs we should know about: _____

Medical / Insurance Waiver

By signing this waiver I hereby hold harmless and free of liability, the Doane Family Association and its Officers, the Reunion Committee, and contracted agents. In the unlikely event of an accident that causes harm to myself or anyone in my immediate family while attending the 56th Biennial Doane Family Reunion, I hereby certify that I take full financial and other responsibility in regard to such an accident for any medical or other liability either personally, or through my own direct insurance coverage, that I have secured for myself and for those in my immediate family.

Signature _____ Date _____

NOTE: All fees listed below are in U.S. dollars.

Non US residents please remit payment via a bank draft

-- REGISTRATION FEES --

Each person age 6 and over attending any part of the reunion must pay this fee.

\$60 Per person 16 and over X _____ = \$ _____

\$20 Per child age 6 -15 X _____ = \$ _____

(No fee for children under 6)..... X _____ = \$ _____ 0

\$20 Per person for those attending the banquet only X _____ = \$ _____

\$10 Per person age 15 and under attending banquet only X _____ = \$ _____

REGISTRATION FEE TOTAL..... \$ _____

Be sure to add this registration fee total into final total on next page.

Doan(e) Family Lineage

Please specify your Doan(e) lineage from one of Deacon John Doane's children:

Lydia Abigail John Daniel Ephraim Not of Doan(e) descent

LINEAGE HOMEWORK - Instead of just asking you which of Deacon John's children from whom you descend, we ask you to tell us your lineage. Then we can identify our closest cousins faster! We will tabulate data for the reunion, and maybe you will be surprised!

	First line and AA Doan(e) number if known	Second line if you are a "double Doan(e)"	Third line for OVER achievers!
Your Name			
Your Parent			
Grandparent			
Their Parent			
.....to	...Deacon John Doane	...Deacon John Doane	...Deacon John Doane

REGISTRATION CONTINUES ON BACK

-- Meals --

Doane University's dining service will provide most DFA meals, however several meals, including those incorporated in the tours, will be held off-site. If you are not staying in Sheldon Hall, and wish to have breakfast at Doane University, you may register for that meal below.

MONDAY, JULY 20

Breakfast X _____ = \$ _____
 Lunch X _____ = \$ _____
 Dinner X _____ = \$ _____

Monday Meal Total..... \$ _____

TUESDAY, JULY 21

Breakfast X _____ = \$ _____
 Lunch X _____ = \$ _____
 Dinner X _____ = \$ _____

Tuesday Meal Total..... \$ _____

WEDNESDAY, JULY 22

Breakfast X _____ = \$ _____
 Lunch X _____ = \$ _____
 Dinner X _____ = \$ _____

Wednesday Meal Total..... \$ _____

THURSDAY, JULY 23

Breakfast, non-tour participants X _____ = \$ _____
 Breakfast box, tour participants X _____ = \$ _____
 Lunch, non-tour participants X _____ = \$ _____
 Czech Dinner X _____ = \$ _____

Including transportation & more

Thursday Meal Total..... \$ _____

FRIDAY, JULY 24

Breakfast X _____ = \$ _____
 Lunch X _____ = \$ _____
 Farewell Banquet Buffet X _____ = \$ _____

Friday Meal Total..... \$ _____

SATURDAY, JULY 24

Breakfast X _____ = \$ _____

MEAL COST TOTAL..... \$ _____

-- Official Reunion T-Shirt --

Be sure to order your official reunion T-shirt. This year we are offering V-neck shirts for the ladies! Cost for each shirt is \$15. Please indicate the size(s) style and number of shirts needed:

Adult unisex sizes: CREW NECK

Small _____ Medium _____ XL _____
 XXL _____ XXXL _____ = _____ shirts.

Ladies sizes: V-NECK

Small _____ Medium _____ XL _____
 XXL _____ XXXL _____ = _____ shirts.

NOTE: Due to the slight fitted nature of the V-neck, many ladies order a size larger than they might wear in a crew neck.

Children's Sizes: Small _____ Medium _____ Large _____
 = _____ shirts.

T-Shirt Fee Total (Number of T-Shirts) X \$15 each)..... \$ _____

-- Reunion Lodging --

Accommodations for the 2020 reunion have been arranged at the Sheldon Hall dormitory on the Doane University campus. This building was totally remodeled a few years ago, and is equipped with a comfortable main lounge, other conversation spaces, kitchen, laundry facilities and more. The restrooms, while shared, have private, accessible shower and dressing areas. Please specify your lodging needs:

Arrival Date: _____ **Departure Date:** _____

Please indicate your lodging requirements below:

There are a limited number of rooms available July 19 for early arrivals.

Day	Monday	Tuesday	Wednesday	Thursday	Friday
Arrival	July 19	July 20	July 21	July 22	July 23
Departure					July 24

Single Occupancy @ \$30 per room X _____ nights = \$ _____

Double Occupancy (\$46) @ \$23 per person X _____ nights = \$ _____

I will room with _____ X _____ guests = \$ _____

One time linen fee @ \$9 per person X _____ guests = \$ _____

There is no key deposit, however there is a fee for any lost keys.

LODGING FEE TOTAL..... \$ _____

If you wish to stay off-campus, please refer to the motel list included in flyer.

-- Tours --

Lincoln - Star City Tour (Wednesday, all day, lunch included)

All participants \$ 65 X _____ = \$ _____

Total cost..... \$ _____

Nebraska City Tour (Thursday, all day, lunch included)

All participants \$ 65 X _____ = \$ _____

Total cost..... \$ _____

TOUR FEE TOTAL..... = \$ _____

Totals

(Add all totals -----registration, lodging, meals, tours, and T-Shirt fees)

TOTAL REUNION COST ENCLOSED.....\$ _____

PLEASE REMEMBER THAT ALL PRICES ARE IN U.S. DOLLARS.

Please complete this registration form and mail it along with a check in U.S. dollars for total costs made payable to: DFA REUNION 2020

Registrations must be postmarked by June 15, 2020

If, after this deadline passes, you find that another family member can join you, or if you have other issues with this deadline, please call Brian and Ann Doane at (603) 424-6912, or email bhdoane@comcast.net to see how many, or if a late registration may be accommodated.

Cancellation requests must be received by July 5

**Return registration form and payment in U. S. dollars to:
 DFA Reunion 2020 c/o Brian and Ann Doane**

**11 McQuesten Circle
 Litchfield, NH 03052**

You may also go to doanefamilystore.com to register and pay online.