

Adventures in Lifelong Learning

A Community Partnership with University of Wisconsin-Parkside
900 Wood Road, PO Box 2000, Kenosha WI 53141-2000

The ALL Points Bulletin

Summer 2017

May 2017, Volume 19, Issue 2

Published February, May, August, November

Newsletter Staff

Julie Schilf, jschilf@wi.rr.com

Dawn Storves, ds53405@gmail.com

Vanessa Greco, University Service Associate
262.595.2793, Greco@uwp.edu

Or email: Lifelonglearning@uwp.edu

Office Hours: Mon-Thurs, 8:30-1:30

Help us kick off the summer
at our

**ANNUAL SOCIAL, LUNCHEON,
BUSINESS MEETING AND
ENTERTAINMENT**

U.W. Parkside Student Ballroom

ALL'S WEEK OF LEARNING

We need volunteers!

Let's get the word OUT!

PUBLICITY

We need to let folks know how great we are!

ALL is a wonderful organization...so let's all get the word out! If you use social media, remember to post about our lectures, classes and social events.

Let folks know what you learn, where we go and how much fun it is to meet new people!

Maybe some of you saw the great two-page article about All called "Learning for ALL" which was printed in the Racine Journal Time's February Lifestyle supplement. In doing some checking, I noticed that the "RJT" seems to include ALL happenings pretty regularly, which is great for us. "Thank you" to Robert Sammer, who has been our PR lead who handles notifying the Kenosha and Racine papers.

If you can help out the publicity team on a regular basis, please contact Patti Gross at 262-658-8849 (patriciagross368@yahoo.com)

President's CORNER ELECTIONS FOR THE ALL BOARD

Elections for members of the 2017 – 2018 Adventures in Lifelong Learning Board will be held at the Annual Meeting on June 19. Five candidates are running for a possible first term and three new Members-at-Large to be elected for a two-year term. Short bios from the new candidates are listed below.

BOARD MEMBERS (to be elected for a first term):

President – Wren Ide

President-Elect – Jerry Hershberger

Recording Secretary – Kathy Geniesse

Treasurer – Colin Carter

Immediate-Past President – Patti Gross

Wren Ide - I retired from Kenosha County Division of Aging after 34 years of employment and have been a member of ALL since 2007. Past ALL board experience includes corresponding secretary, member-at-large, and president-elect. From 2009 through 2016 facilitated the ALL hiking group. I particularly enjoy the classes offered to our members and the Week of Learning. My time facilitating the hiking group has been a joy and a great way to get to know other members. I look forward to serving our members as president.

Jerry Hershberger - Racine area resident for over 40 years and is a retired SC Johnson engineer. He served a total of nine years on his church board including positions as treasurer and president and is currently president of Wildwood Park property owners association. Jerry is married and has two adult children and three grandchildren.

Kathy Geniesse – After high school and working in Milwaukee, marriage brought me to Kenosha. I was employed at St. Catherine's in the Mental Health Unit and later as an administrative assistant. The hospital merger led to reception duties in the Family Practice Clinic at United Hospital's St. Catherine's campus.

Through involvement with ALL, I've found that the Current Affairs, Great Decisions and lecture series nourishes my mind. The trips, good food, theater visits and interesting people fulfill my soul. I recognize the importance of volunteering to sustain the longevity of this mind-broadening group and am grateful for the opportunity to participate.

Colin Carter - Born in the United Kingdom. Worked in accounting firms from 1964 to 1980 in London, Freetown (Sierra Leone), Kuwait, Abu Dhabi (UAE) and Lagos (Nigeria). Moved to the USA in 1980 and joined the Corporate audit department of SC Johnson. Retired in 1996. Treasurer of the Racine Area Soccer Association from 1989 to 2004. Currently Treasurer of Hospice Alliance, Kenosha. Widower, two adult children and enjoy travel, photography, history, music and theatre (volunteer for both Racine Theatre Guild and Lakeside Players, Kenosha).

MEMBERS-AT-LARGE (to be elected for a two-year term):

Meredith Clubb - retired physician (urologist). Practiced in Kenosha 1978 thru 2013. Undergraduate degree from Georgetown University with B.S. (Biology magna cum laude) in 1968, Northwestern University with M.D., 1972,, Internship in surgery at Evanston Hospital 1973, Urology residency in 1978. Board certified in Urology. Former chairman of Surgery at Kenosha Memorial Hospital, president of Kenosha County Medical Society.

Allan Sommer – Married to Elizabeth for 45 years, two grown, productive children and one grandson. I am a retired Quality Assurance/Regulatory Affairs manager from Baxter Healthcare. Currently, manage a small vineyard and large garden, volunteer at Union Grove Veteran Center, plus member/leader of volunteers reducing invasive species for Pringle Nature Center. Enjoy road and mountain bicycling, canoeing/kayaking, and X-country skiing.

Club Memberships: Sierra Club 40+ years, Rails-to-Trails Conservancy 10+ years, The Nature Conservancy 30+ years, Millburn Congregational Church 40+ years.

Dave Westman - Married 56 years to Nancy, 3 children, 9 grandchildren. Business grad from University of Wisconsin-Milwaukee. Long time Racine resident. Retired from S. C. Johnson. Domestic and International living and work experience. Active Racine volunteer, currently focused on Racine River Bend Nature Center.

MEMBERS-AT-LARGE (continuing on the Board for the second year of their two-year term):

Thomas Kraus • Dan Neururer • Sharon Uttley

COMMITTEE REPORTS

AUDIO-VISUAL COMMITTEE

Larry Gregg: lgregg@wi.rr.com

Jarlene Kriehn: jkriehn2007@att.net

Jarlene needs occasional help with equipment setups for classes in Tallent Hall. If you attend classes, ask about this easy-to-do process.

Larry Gregg video records most of the lectures, and past lectures are available on DVD. The DVD box is usually in the back of the lecture hall.

CLASS COMMITTEE

Merrilee Unrath: mleeu@wi.rr.com

Darleen Chiappetta: dchiappetta2@wi.rr.com

Let's begin with a reminder to check your email regularly for class updates. It's especially important for those occasions when a change of location becomes necessary.

Summer Classes 2017

MAY: This month brings a return of Pippin Michelli, teaching hands-on sessions in which *optical illusions will be created*. Time to test your own creative potential.

The week of Learning supplants single classes in June.

ALL'S WEEK OF LEARNING

JULY: This month we will have two classes (July 11 & 18) exploring the *world of Alfred Hitchcock*, delving into details of two of this classics. Our presenter will be Professor Walt Ulbricht, a former UW-Parkside faculty member.

We love getting suggestions for speakers and topics. Just contact either Merrilee Unrath or Darleen Chiappetta.

STRATEGIC PLANNING COMMITTEE

Ted R. Anderson. trawisc@gmail.com

262-639-7863 or 414-745-5656 (cell)

DAY TRIP COMMITTEE

Julie Rae Friedman: 942-7113, jrf@wi.rr.com

Martha Krimmer: 554-8122, mkrimmer2@wi.rr.com

What you should know for Day Trips:

It is important to GET YOUR REGISTRATION IN RIGHT AWAY – on line if possible. **If you have registered and are unable to attend an event, call Vanessa at the ALL office at 595-2793.** If we know about it before the deadline we will refund your money (we have to confirm for tickets and restaurants and pay what we contracted for). If you are unable to attend after the deadline, and we have a waiting list, we will try to sell your spot to the next on the wait list. Call the trip leader listed on the flyer for information on the trip itself. As always, events are subject to change.

TULIP TIME TRIP: May 9 - 11

Two-nights at the Tulip Time Festival – travel by coach to Milwaukee, then Lake-Express Ferry over Lake Michigan and coach again down to Holland, MI. Trip includes a dinner show, historic Holland tour by coach with step-on guide, Dutch Market Place, unique Volksparade, Windmill Island Gardens, Veldhee's Tulip Farm and DeKlop Wooden Shoe and Delft Factory. Watch the SUN SET on Lake Michigan! Breakfasts and dinners are included with lunch on your own each day.

Wednesday, May 17, 2017:

"My Fair Lady": A favorite musical that we love to see again and again – this time done at the Lyric. We hope to have lunch at the Lyric.

Thursday, July 20, 2017:

Arlington Park Race Track: It's time to go to Arlington University and learn all about horse racing at Arlington Park – and maybe even win a dollar or two. A buffet lunch is included.

~ Continued ~

Tuesday, July 25, 2017:

Baha'i House of Worship: The Baha'i House of Worship stands as a symbol of unity. The dome of the building rises 135 feet above the main floor to create a scene of unsurpassed beauty and tranquility.

Chicago Botanic Garden: Hot buffet lunch and a grand tour on the tram. It travels 2.6 miles showing the entire garden grounds, highlights the 81 acres of lakes, 9 garden islands plus panoramic views of these beautiful gardens. Then you are free to walk your favorite gardens. Get your ALL A BLOOM friends together for this trip.

TAKE A TRIP!

Sunday, August 13, 2017:

Ravinia: We are traveling again to Ravinia for the dinner and concert package. The performance is "Tribute to Ira Gershwin" which includes George Gershwin's Rhapsody in Blue and selections from Fred Astaire and Gene Kelly films. There will be a class on Ira and George Gershwin music before the trip.

Thursday, September 7, 2017

Fermi Labs: Fermi Labs in Batavia, IL is America's particle physics and accelerator laboratory – the mission is to solve the mysteries of matter, energy, space and time for the benefit of all. They strive to lead the nation and the world in neutrino science with particle accelerators, in the development of particle colliders and their use in scientific discovery and advance particle physics through measurements of the cosmos. The campus also has beautiful grounds and even a herd of buffalo! There will be a class scheduled prior to the trip so we can learn something about particle physics!

In the planning stages:

Chicago Art Museum Senior Day and lunch at Russian Tea House on September 13

Electric Train Ride with catered lunch in East Troy on October 19

Salfillipo Tour, Christmas Lunch and Organ Concert on December 7, 2017

MILWAUKEE SYMPHONY:

And don't forget the Friday Prelude Series at the Milwaukee Symphony. We leave Tallent at 8:30 a.m. and Roma Lodge in Racine at about 8:45 a.m. and return about 2:30.

Remaining Dates: May 19, and June 16

For information on a single ticket (if there is a cancellation) contact Nancy Barda at 414-852-0645 or Darleen Chiappetta, 262-654-0177.

~~~~~  
**LECTURE COMMITTEE**

Mac MacCaughey: [mmctwo@wi.rr.com](mailto:mmctwo@wi.rr.com)

**Monday Lectures May-June:**

**May 1** "Be. Real. Amazing"  
Parkside students research projects  
Professor David Higgs, Coordinator

**May 15**  
"A Lost World Found: Texas in the Mid-Cretaceous"  
Christopher Noto, Ph.D. Assistant  
Professor, Biology, UW Parkside

**JUNE 5**  
This lecture is actually part of the Week of Learning,  
We encourage all ALL members to attend.  
Professor Sandy Moats, who is a favorite presenter, will address the issue of Prohibition as it related to the Week's topic of Wine and Beer.

**June 19 - Annual meeting/luncheon celebration**

We Invite interested members to join our committee. We work hard putting each lecture schedule together – having an active committee that generates good ideas with folks who share the work makes for a good time. If you are interested in working on the Lectures Committee, please contact Moreau (Mac) MacCaughey, Chair, for the time and place of our next meeting.

~~~~~  
FINANCE COMMITTEE

Pat Koessl: 694-3453 patricia.koessl@gmail.com

The Finance Committee met on April 27th to formulate ALL's budget for the 2016-2017 year. Minor changes were made to Office Expenses, and an adjustment was made for the slight increase in annual parking permit fees (\$32), but overall total expense projections remained approximately the same. These changes were incorporated into the budget, presented to the Board of Directors, and approved at the Board Meeting on May 2, 2016.

~~~~~  
**SOCIAL COMMITTEE**

Joyce Gyurina: 657-5990,  
[joygy31@wi.rr.com](mailto:joygy31@wi.rr.com)


**Save the Date:**

Monday, June 19, 2017 - ALL's Annual Meeting Luncheon at U.W. Parkside Student Ballroom

**We want to thank our Greeters for March, April and May!**

Greeters have that special way to always make members feel welcome to lectures, classes, and special events.

**March Greeters:** Nola Gordon, Jude Treleven, Colin Carter, Dawn Feldman-Brown

**April Greeters:** Dolores Hunkeler, Nancy Nigro, Pam Drummond, Nat Cyncenas

**May Greeters:** Martha Krimmer, Karen Kaleck, Arlene Gardiner, Jim Gardiner

**THANK YOU ALL FOR YOUR TIME, EFFORT AND, ESPECIALLY, YOUR WARM FRIENDLY GREETINGS!!**

Joyce Gyurina,  
Social Committee Chair

~~~~~  
VOLUNTEER COMMITTEE

Kathy Hoffmann: 847-746-3416,
kathyhoffmann@mac.com

Many thanks to all the awesome volunteers who helped out with the Winter Graduation. Your volunteer service is important!

~~~~~  
**CONFIRMATIONS AND CHANGES**


Registration confirmations from the ALL office for classes and trips, or room changes, are sent via e-mail. If you change your email address, notify Vanessa Greco, [greco@uwp.edu](mailto:greco@uwp.edu). Please check for new messages every few days! No email? We'll phone you.

~~~~~  
MEMBERSHIP SERVICES

Marion Sperer: 634-0336, mjs1831@yahoo.com

New Members Are Joining

Our ALL membership is now up to 555 members! Get to know the new members at the next Meet & Greet scheduled from 10am - noon on May 15th in the Orchard Room.

~~~~~

## FOCUS GROUPS

### DUPLICATE BRIDGE

Patti Gross: 658-8849,  
patriciagross368@  
yahoo.com


The Duplicate Bridge group has a lot of fun while learning to play and score a round for 2 or 3 tables, or learning how to use the Stayman Convention. You do not need a bridge partner to join the group. If you want to be “dealt in,” call Patti or email her to be included in our schedule.


### SOCIAL BRIDGE

Patti Gross: 658-8849,  
patriciagross368@yahoo.com

Social Bridge is a friendly group of players who try to improve their skills and practice strategies. We play in the Tallent Hall break room on Thursdays from 1:30-3:30 PM. To be dealt in, call or email Patti to be included in our schedule.

~~~~~

CURRENT AFFAIRS DISCUSSIONS

Sy J. Adler: 877-3628,
Cell: 708-785-4067
seymourjadler@gmail.com

Ted Anderson: 639-7863 trawisc@gmail.com

The place to be at noon on the third Monday of each month is the Orchard Room in Tallent Hall, where a group of curious, thoughtful ALL members get together to discuss local, national, and international events of the day. Topics have ranged from infrastructure to privatizing long-term care in WI, from net neutrality to Brexit, from the South China Sea to the White House, from Russia to hopeful innovations in science and technology. We search for solutions that elude politicians, economists, and leaders in business, labor, and education. We generate a better

understanding of the issues due to the diversity of our participants. Simply put: we learn from each other. You are invited to join us. We think you will enjoy participating in our spirited discussions.

~~~~~

### GREAT DECISIONS

Terrence & Therese Constant  
T2constant@aol.com, 657-0877


Great Decisions participants are currently holding discussions monthly on topical U.S. foreign policy issues such as the European Union, Trade Policies and the South China Sea. Forty ALL members are signed on to take part in these discussions.

Information on how and when to register for the 2018 program will be given in the next APB.

~~~~~

ALL-A-BLOOM

Dawn Feldman-Brown: 694-1748
pdfbrown@yahoo.com,
Judy Knutson: 657-5658,
jknutson6906@sbcglobal.net

Happy May to ALL-A-BLOOMers!

The 2017 season is off to a great start! Three more field trips are coming up. On Wednesday, May 24, we will visit the Berryville Farms in Somers. On Wednesday, June 21, we will travel to the Boerner Botanical Gardens. It will cost \$5.50 per person. On Wednesday, July 19 or 26 (depending on the Potters), we will visit the garden of Randy and Rosalyn Potter on the south side of Kenosha. Before heading off on our adventures we will meet at 9:30 in the Orchard Room of Tallent Hall.

Questions? Contact Dawn Feldman-Brown at 262-694-1748 (pdfbrown@yahoo.com) or Judith Knutson at 262-657-5658 (jknutson6906@sbcglobal.net).

If you have questions - contact Dawn Feldman Brown at (262) 694-1748 (pdfbrown@yahoo.com) or Judith Knutson at (262) 657-5658 (jknutson6906@sbcglobal.net).

GREAT BOOKS

Doris Nice, nice@uwp.edu,
262-694-2650

The Great Books group meets at 9:00 am on the 4th Monday of every month in Tallent Hall.

We take turns leading the discussions, guided by included questions. Everyone is welcome.

The group is finishing the 6th reader in the Great Discussions series of the Great Books Foundation. Recently we read works of Thomas Mann, Katherine Mansfield and Karel Capek

THE P.M. BOOK CLUB

MerriLee Unrath, mleeu@wi.rr.com
Linda Davis at lindapierangeli@gmail.com

The P.M. Book Club members alternate between selections of fiction and non-fiction, including general fiction, mysteries, science and/or historical fiction, plus a variety of non-fiction books. The only criteria are to read the book and be ready to enter into the conversation!

The following is the list of books we will be reading through July 2017:

May 8th “My Word”,
by Ruth Bader Ginsberg and Mary Hartnett

June No meeting this month

July 10 “Follow the River”, by James Alexander Thorn

Meetings are usually held on the 2nd Monday each month, at 1:00 pm in the Orchard Room of Tallent Hall.

A.M. NON-FICTION BOOK CLUB

Ross Boone at 262-877-3164,
or email Clarice Rohling at drohling1@wi.rr.com

The AM Non-Fiction Book group meets at 9:30 am on the 3rd Monday of every month in the Prairie Room of Tallent Hall.

Books for May-August:

May 15th book is “*Boys in the Boat*” by Dan Brown.
(Skipping our June 19th meeting.)

July 17th “*Brother I’m Dying*” by Edwidge Danticat

Aug. 21st “*At Home – A Short History of Private Life*” by Bill Bryson.

POETRY

Ron Story:
ron.story@att.net, 577-5864

The Poetry Focus Group meets at 10:00 am on the second Monday of each month in the Prairie Room of Tallent Hall.

The March meeting of the Poetry Focus Group had to be postponed until April due to a significant snowstorm. We meet on the second Monday of each month at 10am in the Prairie Room of Tallent Hall. In our next meeting, we will read and discuss a selection of poems in our anthology written by Charles Simic. Since April is national poetry month, we offer a poem he wrote, quite possibly the shortest poem in our 600 page anthology:

WATERMELONS

*Green Buddhas
On the fruit stand.*

*We eat the smile
And spit out the teeth.*

If you would like to join us, or perhaps have an illuminating interpretation of this poem, please contact Ron Story by email (ron.story@att.net).

INTERNATIONAL STUDENT FRIENDSHIP

Nat Cyenas 262-639-4408 ncyenas@wi.rr.com

The Office of International Student Services invites ALL to participate in the NEW Cultural Connection Program for the 2017-2018 academic year!

What is the Cultural Connection Program (CCP)?

The Cultural Connection Program pairs UW-Parkside international and exchange students with members of the community. Similar to a host family program, it has no live-in component. The CCP is a great opportunity to foster relationships with incoming international students and make them feel welcome at UWP and in the USA. As a host, you share culture, tradition, and favorite things/pastimes with the student, as the student's role is to share the same with you! This program aims to provide opportunity to develop mutually-beneficial relationships through interacting and engaging with people from diverse backgrounds and cultures.

What will the student and I do together?

What should I expect?

There are no limits on how often CCP students and hosts meet/spend time together. The growth and maintenance of the relationship is completely up to you!

Some ideas for mutual activities include: inviting students for holiday events (Independence Day, Thanksgiving, Christmas, etc.), touring and shopping trips, having a meal together, etc. Hosts are not expected to support their student financially, provide lodging or get involved in any legal situations.

For more details on the program, visit us online at www.uwp.edu/learn/internationalstudentservices/culturalconnection.cfm.

Who can become a host?

- Single individual, a couple, or a family who is a member of the UWP campus community.
- Must commit to being involved in the CCP for one academic year and adhere to the CCP Guidelines.
- Must desire to engage in an international friendship and be open to learning about and experiencing a new culture while sharing the values and traditions of their own!

Apply to become a CCP host now!

Applications are available on line:
http://uwparkside.qualtrics.com/jfe/form/SV_3q6egajEVZ9jhP

Hosts will be informed of their assigned student once a match has been made and will be invited to the Fall International Welcome Picnic on September 16, 2017 .

This is a great opportunity to cultivate relationships and create memories that will last a lifetime! If you have any questions regarding the program or involvement, please contact Diana Mantey at mantey@uwp.edu.

OVER THE HILL HIKERS

For more information, contact:
Lynda Jobman, cell: 262-914-0660
parksidehikers@gmail.com

Our coordinators for the ALL Over-the-Hill Hikers are busy planning hikes to start in May. These hikes usually begin at 10 AM and go til about 11:30. Afterwards we often gather for lunch at a local restaurant near the hiking location. There is usually no cost to participate in the hike except for an occasional park fee or lunch if interested. Most of the hikes are in Kenosha or Racine counties with an occasional hike in northern Illinois or Lake Geneva. Detail about each hike will be emailed to all hiking participants in advance.

Dates and locations of our hikes for May:

- Tuesday, May 2: Lake Andrea
- Tuesday, May 9: Pike River Trail
- Tuesday, May 16: Hawthorne Hollow
- Tuesday, May 23: Van Patton Woods

Please note that hike locations can change due to weather conditions. In that case, hikers will be notified in advance.

NEW THIS YEAR: Afternoon hikes will also be offered from 4 to 6 pm on May 18 and 25 in Milwaukee and June 1 at Petrifying Springs Park Beer Garden.

More details will be sent prior to these hikes.

To have your name added to the ALL Hiking list, please email Lynda Jobman at parksidehikers@gmail.com

TECHNOLOGY

Tom Coe: tecoe@wi.rr.com

Frank Klein: frankmarnie@gmail.com

Roger Stasik: rrstasik@gmail.com

Jarlene Kriehn: jkriehn2007@att.net, 948-0836

The next meetings of the Technology Focus Group are scheduled for the fourth Mondays on these dates: May 22nd, June 26th, and July 24th. We usually meet in Tallent Hall during the year but are considering a

fieldtrip on May 22nd and are planning to venture onto the Parkside main campus again this summer for some hands-on computer lab training.

At this writing, plans have not been confirmed so make sure you are on our group list to receive meeting location and topic updates. Contact Jarlene to join the email group list. If you have a suggestion for the hands-on computer lab sessions, please submit it to one of the members on the planning committee.

WELCOME NEW ALL MEMBERS

January 2017

John Bilski

6613 243rd Court
Salem, WI 53168
630-837-7750

Bruce Gilbert

5801 67th Street
Kenosha, WI 53142
262-694-6939

Judy Gilbert

5801 67th Street
Kenosha, WI 53142
262-694-6939
bjgilbert2@att.net

Susan Konopka

229 White Sand Lane
Racine, WI 53402
262-681-9320

Tom Niesen

1420 94th Avenue
Kenosha, WI 53144
262-859-2215
tniesen@gmail.com

Ned Novsam

3135 Pleasant Lane
Mount Pleasant, WI 53405
262-554-9713
nnovsam@wi.rr.com

Patricia Novsam

3135 Pleasant Lane
Mount Pleasant, WI 53405
262-554-9713
pnovsam@wi.rr.com

Adrienne Pfarr

4310 Harrison Road
Kenosha, WI 53142
262-652-0355
adepfarr@gmail.com

Marlene Salley

10210 80th Street
Pleasant Prairie, WI 53158
262-948-3884
marlenesalley@hotmail.com

February 2017

Kathleen Basquez

1254 Village Centre Dr, Unit 4
Kenosha, WI 53144
262-883-4368
kbasquez@gmail.com

Linda Currington

3524 7th Avenue, Unit 429
Kenosha, WI 53140
262-862-2069
wintermt60@gmail.com

Ellen Ferwerda

7824 5th Avenue
Kenosha, WI 53143
262-748-7181
emferwerda@gmail.com

Jim Ferwerda

7802 5th Avenue
Kenosha, WI 53143
262-658-2919
ferwerdajim@gmail.com

Janet Gill Hernandez

2221 Ashland Avenue
Racine, WI 53403
585-880-1108
janet.gillhernandez@gmail.com

Mary Kressin

4230 45th Avenue
Kenosha, WI 53144
262-909-8378
marykmsw@gmail.com

Tom Kressin

4230 45th Avenue
Kenosha, WI 53144
262-909-8378
tomkmse@gmail.com

Ken Sack

4925 Emstan Hills Road
Racine, WI 53406
262-554-9714
kensack@yahoo.com

Scott and Lisa Ptacek

3654 North Bay Road
Racine, WI 53402
262-681-2414
lisascottptacek@aol.com

Eve Vaughn

2504 85th Street
Kenosha, WI 53143
262-496-9361
evev1@msn.com

March 2017

Kathy Aretz

3613 Charles Street
Racine, WI 53402
262-498-7827
aretzkathy@yahoo.com

Thomas Brown

10169 Lakeshore Drive
Pleasant Prairie, WI 53158
262-694-1748

Gerda Knorr

5630 College Point Court
Racine, WI 53402
262-639-0168
hgknorr@yahoo.com

Leah Nakamura

333 Lake Avenue, #403
Racine, WI 53403
847-560-4110
mrsldn1@gmail.com

Naoki Nakamura

333 Lake Avenue, #403
Racine, WI 53403
847-650-3608
naokin33@gmail.com

Member Changes: Contact Vanessa Greco in the ALL office with any changes to your status.

➔ CHANGE OF ADDRESS: **Ruth Ann Wiesman**, 1105 Arbor Circle, Lindenhurst, IL 60046 (847) 265-3124

I a good audit

WHAT A GREAT IDEA FOR SOME LEARNING FUN!

One of our members, John Hinze, sent in some information he thought would be of interest to those of us who love to learn...and I most definitely AGREE!

According to John, one of the often overlooked (and under utilized) areas for seniors looking for intellectual stimulation is right here at UW-Parkside. A senior

citizen can audit any number of regular classes at **any of our state universities** without paying any fees. State Law exempts Wisconsin residents who are sixty or more years of age from payment of fees for auditing classes. The senior citizen is able to attend the same classes as the regular students for the entire semester

Here’s what John has to say about his experience auditing classes at Parkside.

“I retired after 38 years in the insurance industry and started taking classes at Parkside in 1997. **I have now attended 75 different classes!** Everything including Art History, Music, Political Science, History, English, Philosophy, Sociology, Anthropology, Theatre Arts, Economics, Geosciences, Geography, Criminal Justice, and Psychology. And, I was very fortunate to have taken nine history classes from Dr. Laura Gellott before she retired from Parkside in 2012.

I am now 83 years old and believe these classes have really added to my retirement years. I plan to continue doing so for as long as possible.

I believe that many of our senior citizens might enjoy this free opportunity, just as I have.”

If interested, simply contact the admissions department at UW-Parkside. Or go to their website: www.uwp.edu/live/offices/registrarsoffice/audits.cfm.

John has also graciously offered to try to answer questions you may have about how to go about auditing a class. You can contact him at 262-637-1550 or email to jmhinze@sbcglobal.net.

In Memoriam

Mary K. Johnson
1924 – 2017

Mary K. Johnson, 92, of Kenosha, passed away on Sunday, April 2, 2017, at The Addison of Pleasant Prairie.

Mary graduated from Marquette University in 1946 with a degree in medical technology and was employed by Dr. Samuel Rosenthal in Milwaukee and then at the Kenosha Blood Bank.

On May 7, 1962, she married Dr. Warren A. Johnson, who preceded her in death on Feb. 26, 2016. Mary was an active member at St. Mary Catholic Church for 55 years. She worked as Director of Religious Education at St. Mary Catholic Church for more than 25 years, retiring in 1988. She and Warren served on the Parish Council liturgy committee. She taught religion classes for many years and coordinated the teachers of religious education. After retiring she continued, with Warren, helping in the RCIA program to initiate adults who wanted to become practicing Catholics.

MESSAGE from Joyce Gyurina

“I want to thank all who called and sent cards and emails with kind thoughts and sympathy at the death of my daughter-in law, Jane Gyurina, my son Jay’s wife. She was kind, caring, very special and will be deeply missed.”

JUNE 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 Social Bridge 1:30 pm Hikers 4 pm Petrifying Springs	2	3
4	5	6	7	8	9	10
~ AWOL~ WEEK OF LEARNING ~ AWOL~						
	Lecture: Prohibition (part of Week of Learning) 2 pm			Social Bridge 1:30 pm		
11	12 Poetry 10 am PM Books 1 pm	13	14 Duplicate Bridge 1 pm Great Decisions 1-3 pm <i>Flag Day</i>	15 Social Bridge 1:30 pm	16	17
18	19 Annual Meeting & Luncheon 11 am	20	21 All-A-Bloom 9:30 am	22 Social Bridge 1:30 pm	23	24
<i>Father's Day</i>	25	26 Great Books 9 am Current Affairs Noon - 1:30 pm Tech Focus 1:30 pm	27	28 Duplicate Bridge 1 pm	29 Social Bridge 1:30 pm	30

JULY 2017

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4 <i>Independence Day</i>	5 Great Decisions 1-3 pm	6 Social Bridge 1:30 pm	7	8
9	10 Poetry 10 am Board Meeting 10 am PM Books 1 pm Lecture 2 pm	11 Class: Hitchcock Films 1 - 3 pm	12 Duplicate Bridge 1 pm	13 Arlington Park Day Trip Social Bridge 1:30 pm	14	15
16	17 AM Books 9:30 am Current Affairs Noon - 1:30 pm Lecture 2 pm	18 Class: Hitchcock Films 1 - 3 pm	19 All-A-Bloom (contact 657-5658 to confirm date) Annual Meeting Luncheon	20 Day Trip - Arlington Park Social Bridge 1:30 pm	21	22
23	24 Great Books 9 am Tech Focus 1:30 pm	25 Day Trip - Chicago Botanic Gardens & Baha'i House of Worship	26 Duplicate Bridge 1 pm	27 Social Bridge 1:30 pm	28	29
30	31					

*Adventures in
Lifelong Learning*

AWOL 2017

A Week of Learning -- June 5 - 9, 2017

Cheers to Wine and Beer

History, Celebrations, Prohibition(s) and More

	Monday --- 5	Tuesday --- 6	Wednesday --- 7	Thursday --- 8	Friday --- 9
Session 1 9 am	9:15 History of Beer PUBLIC Craft Brewery Matt Geary ----- Home Brewing Mark Flynn	Growing Grapes (in the Midwest) Al Sommer	<i>In Progress</i>	Medical Aspects Jeff Kimel and Janet Gatlin	
Coffee Break 10:30 am	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Best Place Pabst Museum
Session 2 11 am	Veteran Beer Company Jason Dietrick	Various Religions & Alcohol Jeff Barrow	Songs on Tap John King	Cooking with Wine Mary Radigan with Fausto Fioravanti	
Lunch 12:30 pm	Beer Brat	Chicken Kiev	Pot Roast	Chicken Marsala	Lunch at Sail Loft
Session 3 1:30 pm	2:00 Prohibition Sandra Moats	History of Wine in Italy & California Fausto Fioravanti	Wine Making Mark Flynn & friends	Blind Wine Tasting Tony Bigonia, Uncorkt	

Meeting Place -----> Molinaro D132