

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

SPRING Issue - February 2020

Volume 20, Issue 1

Published February, May, August, November

Newsletter Staff

Julie Schilf, jschilf@wi.rr.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

COMMITTEE REPORTS

PUBLICITY COMMITTEE

ALL's media coverage continues to expand. Our new brochures and business cards are now available and have been distributed to many new locations in Kenosha and Racine locations. we also cover Newspaper, Radio Stations, and many additional Kenosha and Racine distribution sources. Currently, both counties are covered with ongoing notifications.

And as always, word of mouth is still the most effective method, and "That's up to Each of You". We welcome your thoughts and ideas, and want to be the best organization possible. A great personal effort can be made from obtaining a few of the new cards/brochures from the ALL office and giving to a friend,

Brochures cover multiple opportunities such as various types of Focus Groups provided and the availability of Lectures, Classes, and Day Trips. Wonderful information for prospective members.

While Publicity by definition focuses on "getting the word out" to new prospective members, it would be remiss not to mention to CURRENT members the wide range of opportunities with-in ALL. That includes YOU. No limitation to your participation and contributions.

President's CORNER

Dan Neururer

Best Wishes to everyone on the start of a new decade. ALL UW-Parkside is off and running into the new decade as well. We have some interesting lectures, classes and trips coming up. My hope is that each member can attend as many as they want. We don't want to shut anyone out if possible. If you have an idea for a lecture, class or trip, please let us know.

We have picked out a topic for the week of learning and have started some preliminary work on it, so that looks to be on track. Looking out to the Spring and early Summer, we have a need to replace some of the current members of the board as their time to serve ends. If you are approached to be on the board, please consider a yes.

Our group is only as strong as its membership.

COMMITTEE REPORTS

CLASS COMMITTEE

Merrilee Unrath: mleeu@wi.rr.com

Darleen Chiappetta: dchiappetta2@gmail.com

For any of you whose 2020 resolutions included PREVENT BRAIN CELL ATROPHY, here are some excellent options.

February 24, Monday from 10 – 12, Professor Anna Antaramian will teach a class titled “Dante”, discussing his classic work “The Divine Comedy”.

On Friday of that same week Gregory Berg continues his series outlining “Met Opera at the Movies”.

March offers classes on Wednesday mornings, beginning on March 18 with “Labor History in Wisconsin and Progressivism” by Ken Germanson from the WI Labor History Society.

Egyptologist Peter Chiappori returns on March 25 to instruct us on “Roots of Judeo-Christianity in Egypt”.

April 1 sees the second of Chiappori’s lectures entitled “Animal Deities” .

Gregory Berg’s final class of this season’s Met Opera series will be held on Friday, April 10. Plans are still underway for a presentation from Parkside Theatre Department’s upcoming play, “Romeo & Juliet”.

Any topics we haven’t explored that spark your interest? Please send us those ideas.

Questions or clarifications:

Contact Merrilee Unrath, mleeu@wi.rr.com or Darleen Chiappetta, darleen.chiappetta@gmail.com.

Milwaukee Symphony Fans

Three more concerts await us on March 13, May 22 and June 5. A mass email will be sent before each, allowing any other classical music lovers to join us.

MEMBERSHIP SERVICES

Marion Sperer: 634.0336, mjs1831@yahoo.com

Our membership is at 530 and growing.

We take attendance at all lectures as well as payments by cash or check for upcoming events,, renewals and parking permits. The membership committee is always looking for volunteers, if you’d like to help we’d love to have you. Call or send an e-mail to Marion.

AUDIO-VISUAL COMMITTEE

Larry Gregg:
lgregg@wi.rr.com

Jarlene Kriehn: jkriehn2007@att.net

VOLUNTEERS are occasionally needed to help with equipment setups for classes in Talent Hall.

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

SOCIAL COMMITTEE

Joyce Gyurina: 657.5990,
joygy31@wi.rr.com

The Holiday Gala was held on Monday, Dec. 2, 2019 at The Covenant at Murray Mansion in Racine, WI. Approximately 150 members and guests enjoyed the beautifully decorated hall and everyone was pleased with the delicious menu.

We were delightfully entertained by Bradgas, a UWP Alumni Quartet. Everyone applauded the classical and holiday music selections that put them in the holiday spirit. It was such a wonderful event you won’t want to miss it in 2020.

I want to express my gratitude to all those who helped organize this wonderful event!

DAY TRIP
COMMITTEE

Carole Scotese: 262-948-0764
mscotese@aol.com

Frances M. Kavenik: 262-654-7570 kavenik@uwp.edu

Upcoming Trips:

March 12 – Milwaukee Chamber Theater presents No Wake. At 1 pm see a play about saving the loons up North followed by an early dinner at Trattoria di Carlo in Oak Creek, WI. Don Cress has graciously donated the theater tickets to ALL. From 10:45 am to 6 pm. Register by February 12. Frances M. Kavenik to lead.

March 13 – MSO: Fourth Prelude Concert. Peter Oundjian, conductor. Todd Levy, clarinet. Rachmaninoff Isle of the Dead, Debussy Premiere Rapsodie, Bernstein Sonata for Clarinet. Call Darleen Chiappetta 262-654-9177 for extra tickets or to tag along to Milwaukee.

March 17 – How to Start Seeds Indoors: a Workshop at Milaeger’s in Racine. Grow vegetable or flower seeds at this workshop, which includes instruction, seedling tray and soil. Afterwards we will have a box lunch with time to shop. From 11 am to 1 pm. A self-drive trip led by Carole Scotese. Flyer in February mailing. Register by February 26.

April 16 – Brewers VS Phillies. Join us for a home baseball game on the Johnsonville Party Deck. Enjoy stadium seating with views overlooking right-field along with a spacious patio for an all-star buffet. From 11 am to 5 pm. Register by February 14. Doreen DeCesaro to lead.

April 26 – Sunday matinee: Parkside Theater presents Romeo and Juliet. A self-drive trip to see this classic story of love and loss. Frances M. Kavenik to lead. A class about the play will be offered in March. Flyer in March mailing.

What you should know for Day Trips:

It is important to GET YOUR REGISTRATION IN RIGHT AWAY—online if possible. If you have registered and are unable to attend an event, call Vanessa at the ALL office at 595-2793 (greco@uwp.edu). If we know about it before the deadline, we will refund your money (\$5 fee for any registration changes). If you are unable to attend after the deadline and we have a waitlist, we will try to sell your spot to the next person on the waitlist. Call the trip leader listed on the flyer for trip info. Call Vanessa about the waitlist. Remember: Gratuity is built into meal costs, but the bus driver tip is separate. At least \$2 is customary, more if you feel the driver deserves it. Distance and traffic conditions are big factors in keeping Day Trips on schedule. PLEASE BE PROMPT, the arrival time for Tallent Hall is always listed in your reminder email!

Trips We’ve Enjoyed:

November 20, 2019

A Day at the MKE Public Museum.

Our docent-led tour of ‘Deck the Streets’ set in European holiday traditions was delightful. The butterfly room was a huge hit, and we had plenty of time to explore the museum. We gazed at the Wisconsin night sky in the planetarium with a guide. Forty-three people attended and Peggy Walker led this educational trip.

December 5, 2019 – A Milwaukee Deutsche Christmas.

Debbie Wiersum led this very popular trip with 81 members attending.

A self-guided tour of the decorated Historic Pabst Mansion was fun. Lunch at Maders was delicious and the apple strudel, sweet! We walked next door to the Christkindl (Fiserv Plaza), a typical European Christmas market to shop and browse. The weather was great! See ALL’s flicker page for pictures.

January 13 – Asiana Racine Korean Lunch. Fifty members drove to Racine for an ethnic lunch experience, led by Tui Wylie. We delighted in the Miso soup, three appetizers and four main dishes, served family style, ending with a cookie dessert called Yakgwa! Owner Kim talked about the food, her business and what’s in store for their future.

January 24 – MSO: Third Prelude Concert. We had an enjoyable Friday morning with the sounds of the **Russia Festival: Joyce Yang Returns.** Stefan Asbury Conductor, Joyce Yang, piano.

VOLUNTEER COMMITTEE

Kathy Geniesse:
262.654.5625
mothahumpy@aol.com

I am continually grateful to those who so consistently and willingly give of their time. Our volunteers are involved with assembling the monthly informational packets, they participate as greeters for the bimonthly lectures offered at the Student Center and serve as ushers during the Spring and Winter Commencement Ceremonies which brings me to the following:

SAVE THE DATE Saturday, May 16, 2020 UW-Parkside Spring Commencement ceremonies

There will be two sessions (9 am and 2 pm). **Eight to ten volunteers are needed for each session.** The recent Winter Commencement was a memorable experience. The joy and enthusiasm is contagious.

Please consider setting aside some time to participate in this event later this Spring.

Our host, UW-Parkside, relies heavily on our assistance and are most appreciative of the ALL volunteers who give of their time to make the commencement ceremonies a success for the graduates and their families.

As I have mentioned in the past, participation is on a casual basis and definitely dependent on your personal schedule - but please note that volunteerism is crucial to the operation and smooth running of the ALL organization. Please contact me at the above listed email or phone if you are interested in becoming involved with any of the above listed activities.

HISTORY COMMITTEE

Successful organizations maintain an active and available History File. ALL's archives attempts to do this and includes several years, many events, and a wide range of information available for review. New information is added as it becomes available. And as always, we welcome membership contributions. Pictures, stories, and whatever.

If you missed a lecture or want to see one again, CD's are always available to check out at the lecture sign-in table.

LECTURE COMMITTEE

Meredith Clubb:
docswife28@hotmail.com
Larry Gregg: lgregg@wi.rr.com

Lecture DVD's Available

If you missed Jeff Timm's talk, you can borrow a DVD of it from the "lecture video library" – it's a plastic box found at the check-in desk or in the back of the hall. Most past lectures are available. No cost, but please return the discs.

Lecture Committee Planning 2020 Semester II

We have begun planning lectures for July-November 2020. We are searching for speakers and/or topics of interest to our members; and as always, we seek a variety of topics. If you have an idea, or know of a speaker, please contact co-chairs Meredith Clubb or Larry Gregg, or any member of the Lecture Committee: Ed Bowden, Linda Flashinski, Al Locke, Moreau MacCaughey, Doris Nice, John Stutt, or Mike Thompson.

Upcoming Lectures

For additional details, see the Monday Lecture Schedule that was mailed out in Dec. '19. Also available online at: <https://www.uwp.edu/connect/friends/allevnts.cfm>

Feb. 3. The 1944 Presidential Election - Political Party Selections – Dr. Eric Pullen, Carthage College (Dr. Pullen spoke to us a year ago on "Hamilton and Burr").

Feb. 17. Foot and Ankle Problems, Surgeries and Care. Dr. William Yoder, DPM

March 2. Criminal Justice Reform – Current Practices, Needs, Solutions. Carl J. Fields

March 16. What's Up (not Down) in Kenosha? – Kenosha Mayor John Antaramian

April 6. Vehicle Safety Research at Medical College of WI. Hans Hauschild, MCW.

April 20. "SPARKing Creativity" – Helping People with Memory Loss. Tricia Blasko, Racine Art Museum (RAM).

May 4. Racine, Wisconsin, "Crossroads Community". Chris Paulson, Racine Heritage Museum.

May 18. Eleanor Roosevelt, "First Lady of the World". Jessica Michna (Jessica has previously portrayed Mary Todd Lincoln for us)

FOCUS GROUPS

CURRENT AFFAIRS DISCUSSIONS

Ted Anderson: 262-639.7863
trawisc@gmail.com

Fran Brinkman: 929-629-1961
franbrinkman@aol.com

RuthFrear: rfrear@att.net

Current Affairs continues to be a focal point for discussion of local, national, and international events of the day. We meet on the third Monday of each month at noon in the Orchard Room in Tallent Hall. At these sessions we try to solve the problems of the day. We search for solutions that seem to elude leading politicians, economists, and leaders in business, labor and education. We attack local, state, national and international issues, all with equal gusto. And we generate a better understanding of the issues due to the diversity of our participants. Simply put: we learn from each other. Join our spirited discussions.

Issues discussed recently included Hong Kong, the Energy Innovation and Carbon Dividend Act, Boris Johnson/Brexit, nuclear energy, the Democratic presidential candidates, and Foxconn.

We are a diverse group, with varying backgrounds and views; what brings us together is a keen interest in what is going on in the world. The coming months will provide plenty of issues to keep the conversations going.

Everyone is welcome to join us!

GREAT DECISIONS

Therese Constant, Coordinator
t2constant@aol.com - 262-657-0877

Foreign Policy discussions will take place at Tallent Hall on the first and third Wednesday of February, March, April and May of 2020. Whoever has not received their topic book can pick it up at the first discussion, **All meetings take place at Tallent Hall, Room#182 from 1-3 pm.**

If any ALL member wishes to order a book and participate in these Foreign Policy discussions or if you have questions, please call or e-mail Therese.

THE P.M. BOOK CLUB

Sharon Acerbi:
sacerbi@yahoo.com

The P.M. Book Club alternates between a wide variety of fiction and non-fiction books. We meet the 2nd Monday of the month at 1:00 pm in the Orchard Room of Tallent Hall.

February 10: "Endurance: a year in space, a lifetime discovery" by Scott Kelly

March 9: "The Bluest Eye" by Toni Morrison

April 13: "Prairie Fires: the American dreams of Laura Ingalls Wilder" by Carolyn Fraser

NOTE: We had a major problem with the availability of our January book, and are rethinking our choices for the next few months.

A.M. NON-FICTION BOOK CLUB

Clarice Rohling: 262-653-0203
drohling1@outlook.com

We continue to meet at 9:30 am every third Monday of the month in the Orchard Room at Tallent Hall.

Starting out the New Year in February we are making a one time change of date and will meet on the second Monday (Feb. 10th) to discuss People Get Ready by Robert McChesney & John Nichols.

March 16th - book is "No Madland" by Jesscia Bruder

April 20th - book is "Woman of No Importance" by Sonia Purnell

May 18th - book is "Can Democracy Survive Global Capitalism" by Robert Kuttner

June 15th - book is "We the Corporations: How American Businesses Won Their Civil Rights" by Adam Winkler.

I can be reached at 262-653-0203 or by e-mail at drohling1@outlook.com.

~~~~~  
**POETRY**

Ron Story:  
ron.story@att.net, 262-577.5864

The members of our group are in the process of reading "LIFE ON MARS", a Pulitzer Prize winning volume of poetry by Tracy K. Smith, the most recent poet laureate of the United States.


Other poetry aficionados interested in joining our group should find a copy of this book and come to the **Orchard Room of Tallent Hall at 10:00 a.m. on the second Monday of any month.**

Submit further questions to:  
Ron Story at ron.story@att.net.

~~~~~  
GREAT BOOKS

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

The Great Books Focus group discusses readings from the text "Great Conversations." We will be looking at writings by Pascal, Emerson and Whitman in the coming months.

The group meets the fourth Monday of the month from 10-11:30. For more information contact Doris Nice at dorisnice101@gmail.com.

~~~~~  
**ALL-A-BLOOM**

Dawn Feldman-Brown:  
262-694.1748,  
pdfbrown@yahoo.com  
Judy Knutson: 262-657.5658,  
jknutson6906@sbcglobal.net


All-A-Bloom will be off to a good start this year as we are now planning our upcoming activities. If anyone has any good ideas for speakers or trips, please e-mail them to Dawn at pdfbrown@yahoo.com. .

All-A-Bloom meets every third Wednesday from March - November at 9:30 AM in the Orchard Room at Tallent Hall. First Meeting is March 18, 2020. All plant lovers are welcome!

**TECHNOLOGY**

Tom Coe: tecoe@wi.rr.com  
Frank Klein: frankmarnie@gmail.com  
Jarlene Kriehn: jkriehn2007@att.net,  
262-948-0836


Technology Focus Group meetings are usually scheduled for the fourth Mondays of the month at 1:30 pm with setup at 1:00 pm.

Our next meetings will be held on February 24, March 23, and April 27. We continue to look for field trip locations, opportunities for group members to share their experiences, availability of speakers, and updates to past topics. Meeting agendas are sent out about one week ahead of meetings.

Contact Jarlene to join the email group list for the meeting reminders and topics chosen for that meeting. If you have suggestions for topics, please submit them to one of the members on the planning committee. The topics are chosen based on the availability of presenters or access to resources. Members of all ability levels and interests are welcomed at the meetings. **Bring your questions.**

~~~~~  
DUPLICATE BRIDGE

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," contact Patti Gross below.

SOCIAL BRIDGE

This friendly group of players try to improve their skills and practice strategies. We play on Thursdays from 1:30-3:30 PM in the Tallent Hall break room. Call or email Patti to be included in our schedule.

Contact for Duplicate and Social Bridge
Patti Gross: 658.8849, patriciagross368@yahoo.com

OVER THE HILL HIKERS

Doreen DeCesaro: 262-909-8452
ParksideHikers@gmail.com

Over the Hill Hikers have weekly hikes from April-October. All hikes are Wednesday or Thursday morning at 10:00 and in locations in or close to Racine, Kenosha, Milwaukee or the northern Illinois vicinity. Most hikes are on paved pathway and 1-2 miles in length. Any level of walking abilities is welcome. Emails sent will describe the hike, directions, and bathroom facilities.

We will be hiking starting in April with shorter hikes at Sanders Park Racine and St. Bonaventure Pond Sturtevant. Also this year we will be walking in some of the Root River parks with people who will teach us about invasive species and plants along the way.

To be added to the Over-the-Hill-Hikers group contact: parksidehikers@gmail.com.

Morning hikes: Doreen DeCesaro alreen189@gmail.com

Evening hikes: Al Locke ael@rr.com

PM HIKERS

PM Hikers is a group of wonderful individuals who enjoy hiking in the afternoons rather than take naps. We welcome new members of ALL.

Warning!! We only invite individuals who want to enjoy a full and engaging life while living longer. After one of our hikes, the only word that you'll be able to utter over and over again is "fulfilling"...the only phrase: "Gad that was good!!"

Warning!! We do not take responsibility for the rush of dopamine throughout your brain after each hike. Perhaps locking the doors may help.

Our hikes average between three to six miles.

For more information:

AM Hikes: Doreen DeCesaro - alreen189@gmail.com

PM hikes: Al Locke - ael@wi.rr.com

WELCOME NEW MEMBERS

OCTOBER 2019

Mary Androff
262-554-1489
androffmary@gmail.com

Eileen Barootian
262-886-6618
jebaroot63@msn.com

Sheryl Brown
262-909-3301
wsbsab@gmail.com

Winston Brown
262-909-3110
winstonsbrown@outlook.com

Lisa Burczyk
262-514-2220
lburczyk@yahoo.com

Dorothy Bushell
262-55-7663
bushell10@gmail.com

William Bushell
262-554-7663
bill.bushmac@gmail.com

Shirley Gulbrandson
262-497-6053
shirlg@wi.rr.com

Karen Hamilton
262-886-3012
kaykris22@gmail.com

Cheri Jeffery
414-429-5254
cherijeffery@sbcglobal.net

Lori McConnell
973-746-5875
lmccdn975@aol.com

Tom McConnell
973-746-5875
tlomica@aol.com

Kathleen Pfefferle
262-764-1101
kdecker24@icloud.com

June Rongved
262-694-7756
enj43rd@wi.rr.com

Jane Schumann
262-994-3449
schujane3@gmail.com

Bob Syslack
262-344-3178
bob@syslack.com

Connie Syslack
262-496-5452
connie@syslack.com

NOVEMBER 2019

Emmet Gonder
262-764-4172
ergonder@yahoo.com

Viola Gonder
262-764-4172
vpgishere@gmail.com

Jeanne Murphy
262-886-4848
jeanne42murf@gmail.com

Marie Pascucci
262-552-7202
mariepascucci2212@gmail.com

Jeanette Rickman
262-886-2717
rickmanjeanette@yahoo.com

Corinne Roiter
616-216-1980
cv2944roiter@att.net

Kathryn Sentieri
262-694-1906
ksentieri@wi.rr.com

Jennifer Swartz
262-552-7027
jackjenswartz@yahoo.com

Laurel Wilson
847-721-2903
willa1451@yahoo.com

DECEMBER 2019

Cookie Gorr
262-939-4106
c_gorr@hotmail.com

Linda Johnson
815-745-2249
lmjcarly@gmail.com

Karen Miller
262-654-1938
kamiller049@wi.rr.com

Ken Smerchek
262-634-8997
ken.smerchek@CLAconnect.com

James Vescova
262-942-0892
jvescova@att.net

Bettie Westcott
360-455-9710
pawcom124@gmail.com

Paul Westcott
360-455-0517

Carol Zellen
919-239-9430
cazellen@gmail.com

A Great Tribute to a Great ALL Member

Joyce Gyurina Fondly Recalls the Challenges of Being an Adult Learner

adapted from an article published in Parkside Profiles

The complexities of life can make the notion of pursuing higher education much more difficult than what one would expect. To say Joyce Gyurina's academic journey to earn degrees in English, geography, and secondary education at the University of Wisconsin-Parkside was anything but a challenge would be an understatement.

As a wife and mother, Joyce took a leap of faith and enrolled at UW-Parkside in January of 1968. Though she had graduated high school many years before, Joyce always had a lifelong love of learning. As a result, she became an adult student while juggling the responsibilities of a family. Joyce reflects on her time at UW-Parkside and the influence it has had on her.

When I took that leap of faith by enrolling at Parkside in 1968, I found myself surrounded by hundreds of 18- and 19-year old students! Not that I was uncomfortable or intimidated by teenagers – really, for I had a few of those at home to deal with. My love of learning surpassed the many challenges that I encountered along the way to my coveted degree.

It was quite a challenge for me at that time with all my family responsibilities, especially with six active children. Every morning I would drop off my 4-year old, Joey, to kindergarten at Grant School, Jay at Washington Junior High School, Jeff at Bradford High School, Judy at St. Joseph's High School, and Jill at St. Anthony's Grade School. That's right, I drove five children to five different schools before arriving to my final destination — at UW-Parkside for my first class of the day at 9:00 a.m.

Many kodak moments of fun, joy and also stress can be recalled by every student. While my family duties were always a priority, many term papers, final exams and projects kept me up till the early morning sunrise. I'll never forget the night I was locked in the library, which, at that time, was located in Tallent Hall. I was researching a Shakespeare play and was so immersed in the Middle English language that I completely lost all sense of time. The janitor found me in a cubicle and was quite upset that it was past closing time. A similar incident occurred at Carthage College Library as well. I was locked in and a janitor was checking on the Christmas Tree. He finally saw me pounding on the window. He was very upset, however; not as upset as I was!

At UW-Parkside, I loved learning and loved all of my classes. Although I usually was the only adult learner in class, I was treated with kindness and respect by the professors, students and staff. Stella Gray was my advisor and my hero. While I was in the hospital with a new addition to my family, number six, Jana, Stella insisted I finish my degree and even signed me up for that semester. That's how dedicated and devoted the Parkside professors and instructors were. When I was told to declare a major, I had a difficult decision. I loved English, Science, Anthropology, Geography, Art and History. Eventually, I received degrees in English, Geography, and Secondary Education. In May, 1973, I graduated with highest honors and was awarded the 'Outstanding Student in the Social Studies Division' award for 1972-73. Our graduation class was the first to have the commencement ceremony in the newly- built gymnasium. What a monumental honor for everyone to applaud!

It's been Fifty years since I started classes at U.W. Parkside and I still cherish my love of lifelong learning. Nevertheless, Parkside was an exciting and adventurous experience that I will always keep close to my heart. Thank you, U.W. Parkside, for continuing to inspire those who desire the highest quality education and a bright and rewarding future.

FEBRUARY 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2 Groundhog Day	3 Board Mtg. 10 am Lecture 2 pm	4	5 Great Decisions 1 pm	6 Social Bridge 1:30 pm	7	8
9	10 NF Book Club 9:30 am Poetry 10 am PM Books 1 pm	11	12 Duplicate Bridge 1 pm	13 Social Bridge 1:30 pm	14 Valentine's Day	15
16	17 Current Affairs 12 pm Lecture 2 pm President's Day	18	19 Great Decisions 1 pm	20 Social Bridge 1:30 pm	21	22
23	24 Great Books 10 am Dante Class 10 am Tech Focus 1:30 pm	25 Mardi Gras	26 Duplicate Bridge 1 pm	27 Social Bridge 1:30 pm	28 MET 'Live' Opera Class 10 am	29 Washington's Birthday

MARCH 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	Board Mtg 10 am Lecture 2 pm			Social Bridge 1:30 pm		
8	Poetry 10 am PM Books 1 pm					
15	NF Book Club 9:30 am Current Affairs 12 pm Lecture 2 pm	DAY TRIP Mlaeger's - Racine Self Drive 11 am				
22	Great Books 10 am Tech Focus 1:30 pm					
29						
2						
9						
16						
23						
30						
3						
10						
17						
24						
31						
4						
11						
18						
25						
1						
8						
15						
22						
29						
5						
12						
19						
26						
1						
8						
15						
22						
29						
6						
13						
20						
27						
14						
21						
28						

SPRING

BREAK

First Day of Spring

APRIL 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Egyptian Class 10 am Great Decisions 1 pm <i>April Fool's Day</i>	2 Social Bridge 1:30 pm	3	4
5	6 Board Mtg 10 am Lecture 2 pm	7	8 Duplicate Bridge 1pm	9 Social Bridge 1:30 pm	10 Met 'Live' Opera Class 10 am Good Friday	11
12	13 Poetry 10 am PM Books 1 pm	14	15 All-A-Bloom 9:30 am Great Decisions 1 pm	16 DAY TRIP Brewer's vs Phillies 11 am - 5 pm Social Bridge 1:30 pm	17	18
EASTER						
19	20 NF Book Club 9:30 am Current Affairs 12 pm Lecture 2 pm	21	22 Norse Mythology Class 10a-12p Duplicate Bridge 1pm EARTH DAY	23 Romeo & Juliet CLASS 1-3pm Social Bridge 1:30 pm	24	25
26 PLAY- (Self- drive): Romeo & Juliet at UWP	27 Great Books 10 am Tech Focus 1:30 pm	28	29	30 Social Bridge 1:30 pm		

