

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
Autumn/Winter 2014/2015
November 2014, Volume 16, Issue 5

Barbara Leable, Editor, bleable@gmail.com
Norma Rukavina, Co-Editor, nrukavina@wi.rr.com

Vanessa Greco, University Service Associate
262.595.2793, Greco@uwp.edu
Email: Lifelonglearning@uwp.edu
Office Hours: Mon-Thurs, 8:30-1:30

Published February, May, July, September, and November

What the Prez Sez:

A message from ALL President, Ted Anderson:

Marilyn MacCaughey recently resigned as Chair of the Membership Committee after seven years of dedicated service. Many thanks to Marilyn for her faithful service! She was a pleasure to work with and will be missed. I would like to note that Mariyln was given a resounding and well deserved round of applause at the most recent board meeting.

During Marilyn's tenure, membership more than doubled to 540 members. Adventures in LifeLong Learning (ALL) started with 40 members some 16 years ago, and in recent years has experienced explosive growth, due in part to the passage of the baby boomers into retirement, but also due to the high quality of the overall ALL programs, as planned and executed by YOU, the membership, all of whom are volunteers. SUSTAINING the high quality of our programs may become increasingly more difficult as membership increases. So far, so good, but changes in the way we communicate and are organized may appear on the horizon.

A UW-P student group is currently embarking on a study of our organization. This group will examine how we communicate and how we go about setting and accomplishing our objectives. Our organizational profile will be compared and contrasted to other non-profit organizations. In the end, the study group may offer recommendations for further consideration by your board of directors.

COMMITTEES

ALL'S WEEK OF LEARNING

Charlotte Short: 764.3066
charshort1@hotmail.com

AUDIO-VISUAL COMMITTEE

Larry Gregg: lgregg@wi.rr.com
Jarlene Kriehn: jkriehn2007@att.net

Our committee is responsible for helping with equipment setups for classes, and many of the classes are using our ALL equipment. This means we could use a couple more people who would be willing to learn the system setup to help the Class Committee members and the instructors with equipment needs. Contact Jarlene if you would like more information or to volunteer.

CLASS COMMITTEE

Merrilee Unrath: mleeu@wi.rr.com

Patti Gross: patriciagross368@yahoo.com

Friday, November 7th and 14th: Great Lakes Water. Dr. Skalbeck is an Associate Professor of Geosciences and the Academic Director for the Master of Science in Sustainable Management program. This class will include discussions on water cycles, surface and ground water, the Great Lakes Compact and several other interesting areas. The classes will meet in Tallent Hall, room 182, from 10 AM – 12 PM.

December 8th: Holiday Gala. Enjoy our Holiday Gala at The Club at Strawberry Creek, 14810 – 72nd Street, Kenosha, Wisconsin. Plan to arrive at 11:15 AM so you can visit with our many ALL friends and guests. We'll have lunch at noon, and then our program begins at 1:30 PM.

In January, the class introducing us to the Lemon Street Gallery will **NOT** be available.

Comedy then and now, the anniversary of WWI, ceramic art, the Chinese New Year, the economic impact of Japan, Orson Wells' 100th anniversary, and ethnic dining are some of our areas of interest coming in 2015. Please contact us with any suggestions for future classes.

DAY TRIP COMMITTEE

Julie Rae Friedman: 942.7113, jrf@wi.rr.com

Martha Krimmer: 554.8122, mkrimmer2@wi.rr.com

Oh, we've been busy! **September 4, Art and Food Trip** to the Grohmann Museum at the MSOE (a real gem; go and see it), and then a delicious progressive lunch with Milwaukee Food Tours.

September 30 we visited the **Milwaukee Zoo** and had the opportunity to go "back stage" to see how they feed and care for the animals. A

ride on the Zoo Mobile, a history talk, and an ALL American picnic lunch completed the day.

On **October 22** we saw the Milwaukee Rep's version of "**The Color Purple**" with lunch at the Intercontinental Hotel.

Coming Up

November 25: "200 Years of the Star Spangled Banner" in song and story by Gregory Berg at the Recital Hall, Carthage College 1- 3 PM

December 3: Our Holiday Trip is to Milwaukee for the **Cirque Musica** at the Performing Arts Center. This performance is conducted by Francesco Lecce-Chong. "Hear holiday favorites by the majestic Cirque Musica. Stunning aerial feats, strongmen and mind boggling contortionists will take your breath away in this ultimate holiday extravaganza." Dinner will be in the Green Room at the PAC.

We take a break in the winter – traveling is iffy with our winter weather, but we are planning a couple of local day trips. Watch for flyers.

Spring Trips

March 13: "Midsummer Night's Dream" at UW-Parkside. 10 AM matinee performance. Our annual visit with Shakespeare.

April 18: Two Casablanças. We will see the classic film, "**Casablanca**" at the Riverside Theatre in Milwaukee with the Milwaukee Symphony Orchestra playing the score. Bogie and Bergman. "Play it again, Sam" – do you remember? We'll have dinner at the Casablanca restaurant – superior mid-eastern food. Another Adventure in Ethnic Dining!

April 29: "Jeeves Takes a Bow" Once again our angel, Don Cress, has given us 50 tickets for the matinee performance of "Jeeves" – Margaret Raether’s third adaptation of P.G. Wodehouse stories at the Milwaukee Chamber Theatre.

We are always looking for new committee members to help us plan and implement day trips. Call Martha or Julie if interested.

Symphony: Don't forget the Prelude Series at the Milwaukee Symphony. The remaining concerts are on the following Fridays: Nov. 21, 2014, Feb. 27, 2015, April 10, 2015 and May 1, 2015. For information on single tickets if there is a cancellation, contact Bev Friedrich at 633.2304, or bevfried@aol.com or Darleen Chiappetta, 654.0177

As always, events are subject to change. See event flyers for details.

When registering for any ALL event, please refrain from phoning in your registration.

FINANCE COMMITTEE

Pat Koessl: 694.3453 pkoessl@milwpc.com

LECTURE COMMITTEE

Mac McCaughey: mmctwo@wi.rr.com

Lectures at 2 PM in the Parkside Student Cinema

Your Lecture Committee members have been scratching our heads and utilizing all our many contacts to bring you more creative lectures for the first half of next year. So far we know we will learn about human trafficking, recycling plastics, and climate change from a professor who wrote a book on the subject, "Part II" from our own Chicago newspaper reporter, and our

now annual update on student research at Parkside. And there will be more.

Some potential speakers have difficulty committing to a date half a year or more in the future, but we keep at them and most are able to handle this. They hear from previous speakers that we make a pretty good audience, as we come because we want to, stay awake most of the time, and have really good questions. Speakers like our "Thank You" pens, too! A nice ball point pen in a little pouch is all we ever give to a speaker who has done research on a subject, often created a PowerPoint presentation, and then responds to all kinds of questions we direct to him/her after an hour's presentation. The pen even does a bit of advertising, as it has our ALL name and Parkside's logo on it. Not a bad price to pay for the great products we get!

Upcoming lectures

November 3: "Pilgrimage to Tibet and Nepal" by Nick Cibrario. Mr. Cibrario received a BA from UW-LaCrosse and a Master of Science from the College of Racine. Frequent travels to these fascinating countries provided Cibrario with material for several books he's written since retiring as an English and Latin teacher in Racine. He'll share his Asian travel experiences and photos with us.

November 17: "The Challenges and Opportunities of Operating a Major League Baseball Team" with Rick Schlesinger, Chief Operating Officer, Milwaukee Brewers. Under Mr. Schlesinger's guidance, the Brewers have eclipsed records in nearly every aspect of the business, with attendance for home games increasing from 1.7 million in 2003 to over 2.88 million over the past seven seasons. Efforts to improve fan experiences have generated an ESPN fan vote that rated Miller Park as "Major

League Baseball’s Best Ballpark.” The Brewers Community Foundation, Inc. (BCF) continues fundraising efforts to benefit area causes.

Note: No lectures the first Mondays in January and February 2015

January 12: “Human Trafficking” presented by three members of the Racine Coalition Against Human Trafficking, a group working to bridge the gap between initial police contact and post services for victims of human trafficking. Karri Hemmig is the founder of the Coalition; Rachel Harrison has spoken at conferences about human trafficking; and Neal Lofy, an investigator with the Racine Police Department, is involved with a collaborative effort between local and federal law enforcement agencies dealing with human trafficking.

January 26: Jeff Timm, one of our ALL members, will discuss recycling plastics, why some can be recycled and not others, and what is done with the materials that are recycled.

February 16: Parkside’s Professor Mark Borucki will speak on the timely issue of climate change. This lecture came about when Mac MacCaughey (the chair of the lecture committee) stopped at the Educators Credit Union in the Student Center and saw a book on climate change laying on a table. It turns out that the man at the ECU counter had written the book, teaches a course on the subject, and said he’d give a lecture to us. We never know when or where our next opportunity will present itself!

 MEMBERSHIP SERVICES COMMITTEE
Marion Sperer: 634.0336, mjs1831@yahoo.com

Many, many thanks to Marilyn MacCaughey who recently retired as co-chair of our Membership Committee – a position she’s aptly

held for over seven years! We’ve benefited greatly as her background in social work, excellent public speaking skills, and gentle and thoughtful leadership made her ideal for the job. Our hat’s off to Marilyn!

Always growing: we have 540 members as of the beginning of October.

There will be a **Meet & Greet** for new members on **November 17th** at 10 AM in the Orchard Room of Tallent Hall. This is the best opportunity for all of our new members to get answers to any of their burning questions about ALL in general, and more about our lectures, classes, and day trips specifically. The heads of many of our focus groups will also be available, so learn more, pick your favorite(s) and sign up. Plus you’ll fill in a resource preference list to help us help other new members in the future.

 PUBLICITY COMMITTEE
Karen Kempinen: 945.2091
kkempinen@gmail.com

Visit us at the third annual “Keys to Healthy Living” conference at Gateway’s Madrigano Auditorium on **November 6th** from 11 - 3 PM, where we’ll have a booth to provide info about ALL for interested and potential members. And we’re donating a one-year membership to ALL as part of their raffle!

Do you like to organize photos? Do you have a favorite graphic design or word processing program or app? Or do you have ideas for spreading the word about the wonderful things ALL has to offer? If so, the ALL Publicity Committee would love to have you join us! Contact me for info on our next meeting.

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

Greetings from the social committee! Special thanks to the following members who shared welcomes and smiles to everyone attending the lectures in August, September and October: Judy T., Nola G., Doris C., Dawn F., Patricia F., Bob J. and Vera S.

If you enjoy meeting new people and have a friendly attitude, you might want to join our committee and get involved. You'll be most welcome!! Call Joyce for more info at 262.657.5990 or 262.818.8318.

STRATEGIC PLANNING COMMITTEE

Sy J. Adler: seymourjadler@gmail.com
877.3628, Cell: 708.785.4067

VOLUNTEER COMMITTEE

Kathy Hoffmann: 847.746.3416,
kathyhoffmann@mac.com

The Volunteer Committee continues to usher at Parkside's Fine Arts Department events, and they are so grateful for our help. Plus it's a great way to spread the news about "The Rita." We hope to expand the ways we help out at the university, so if you're interesting in getting in on the action, contact Kathy.

~~~~~


**CONFIRMATIONS AND CHANGES**

Confirmations from the ALL office on classes and trips or room changes are sent to you via e-mail.

This will only work if we have your correct and current email address. If you change your email address, send the new info to Vanessa Greco at greco@uwp.edu. Be sure to open your email and read messages from us every few days! No email? We phone, and leave messages when there is no answer.

~~~~~

FOCUS GROUPS

ALL-A-BLOOM

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

Rejoice, ALL-A-BLOOMers, as we wrap up another successful season with an interesting mixture of field trips and guest speakers. We will have one last meeting on Wednesday, Nov. 19 to wrap up this season and start working on ideas for 2015. Our last activity is to decorate the tables for the ALL HOLIDAY LUNCHEON in December. Monthly meetings resume in March, 2015. See you in November (or sooner).

CURRENT AFFAIRS DISCUSSIONS

Sy J. Adler: 877.3628, Cell: 708.785.4067
seymourjadler@gmail.com
Ted Anderson: 639.7863 trawisc@gmail.com

Current Affairs meets every 3rd Monday, at 12 PM in Tallent Hall, where we continue 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. You are invited to join us. We think you will enjoy participating in our spirited discussions.

DUPLICATE BRIDGE

Patti Gross: 658.8849
patriciagross368@yahoo.com

The Duplicate Bridge Focus group is having fun learning to play. Some are learning how to score a round for 2 and 3 tables, while others are learning to use the Stayman Convention, one of

my favorites. You need not have a bridge partner to join the group. We have members who go north in the summer and the snowbirds that play when they are in town. So, if this sparks your interest, please contact Patti by phone or email to be included in our schedule.

GREAT BOOKS

Pat Kummings:
pkummings516@sbcglobal.net
553.9944

The Great Book group now has 24 members. We take turns leading the discussion on the fourth Monday of the month. The next two selections are *Masks* by G. Santayana and *Philosophy and Knowledge* by B. Russell. Everyone is welcome. To join, contact Pat Kummings.

GREAT DECISIONS

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

The U.S. Foreign Policy Association has selected the following eight topics for study and discussion for Great Decisions 2015: 1) Russia and the Near Abroad, 2) Privacy in the Digital Age, 3) Sectarianism in the Middle East, 4) India Changes Course, 5) U.S. Policy Toward Africa, 6) Syria's Refugee Crisis, 7) Human Trafficking in the 21st Century, 8) Brazil's Metamorphosis. The Great Decisions Topic Books are printed in December and will arrive in January 2015. One order of topic books has already been placed.

If you have an interest in joining the Great Decisions discussion group, please call or e-mail us by Thanksgiving. The meetings will take place in 2015 on Wednesdays: January 28 to pick up topic books and orientation for new members, then February 4, 11, 18, 25 and March 4, 11, 18, and 25. Each session will begin with a DVD presentation to supplement the weekly work sheets. We meet at Tallent Hall in room #182

from 9:30 to 11:30 AM. If you have questions about the program, please call Terrence.

INTERNATIONAL STUDENT FRIENDSHIP

Linda Burch: lindaburch11@gmail.com
Jim Burch: 948.9249

If you want to make the world a better place and meet bright, interesting young people from other countries, this is the group for you. Members are involved only as much as they want to be – no set duties or time requirements, only a friendly spirit and desire to promote international goodwill. You can offer shopping, transportation, a home-cooked meal, or cultural adventures, etc.

The International Friendship Committee meetings for first semester are on one Wednesday each month at 10:30 in Greenquist 210, followed by Friendship Hours with students from Parkside International Club at noon in Molinaro D127. Meeting dates are subject to change based on various student activities.

In August, we welcomed many new students from Africa, Saudi Arabia, Germany, Mexico, China, India, South Korea, Australia, etc. Our members helped students get acquainted with the area, took them shopping for groceries, phones, and bedding, and provided great hospitality in many forms.

The International Friendship Picnic, generously sponsored by ALL on September 20th was a great success. Students, Parkside staff, and ALL members enjoyed a lunch catered by Danny's, with members providing homemade desserts. Dancing was enjoyed by young and old.

Several Friendship members enjoyed visiting with six Colombian professors who were at Parkside in September/October. We hosted them in our homes, took them on tours of

Kenosha, Milwaukee, Lake Geneva and Chicago. Courtesy of our members, they also visited local restaurants and tried line dancing, shopping, an apple farm, an open mic, and a pumpkin farm.

To join or for more information and to get on our list of instructions and reminders, email Linda, or if no email, please phone Jim Burch.

OVER THE HILL HIKERS

Wren Ide: ALL-Hiking@wi.rr.com, 694.1046

The Over-The-Hill Hikers recently completed the hiking season for this year. Spring weather delayed our seasons start, but as weather improved, so did our schedule!

Volunteers take turns leading hikes for the group. The Racine Journal Times recently featured the ALL hiking group in this front-page photo. The caption explained that Marge Miller and Wayne Johnson were scouting out some trails the day before an Over-The-Hill hiking excursion. The hike went through the woods of Colonial and Lincoln Parks, and included an interesting tour of the Root River Steelhead fish weir by a DNR rep.

A WALK TOGETHER

POETRY

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

The poetry focus group meets the second Monday of each month to discuss a number of poems. No one in the group is an expert, but everyone enjoys a spirited discussion. New members are very welcome.

SOCIAL BRIDGE

Patti Gross: 658.8849: patriciagross368@yahoo.com

The ALL Social Bridge focus group is an enthusiastic group of bridge players who strive to improve bridge skills while practicing strategies in a friendly atmosphere in the Tallent Hall break room Thursdays from 1:30-3:30 PM.

TECHNOLOGY

Tom Coe: tecoe@wi.rr.com
 Frank Klein: frankmarnie@gmail.com
 Roger Stasik: rrstasik@gmail.com
 Jarlene Kriehn: kriehn2007@att.net, 948-0836

Our group started as a 3-session computer class, and then we decided to meet monthly (except holidays and lecture days) to learn about all things technology. ALL members with any degree of technical ability are welcome. We share what we know, ask questions, schedule speakers on specific topics, and call on members to present information about their interests. No reservations needed. Contact Jarlene to get on the email for meeting reminders and topics.

Our next regular meeting is scheduled for **November 24**. The topic is computer security, plus forums or boards that we can use as a communication tool for our group. We will also talk definitions and how-to. **NO** December meeting.

Tip of the Day: Kim Komando’s article in USA Today, “Three Ways Crooks Attack You Using Public Wi-Fi” says that free public Wi-Fi can come with a price. The article discusses key security issues: 1) Honey-pot Wi-Fi networks where crooks set up open networks that might actually be hacker-run routers, and may even be named like a near-by business. 2) Packet Sniffing, when you send and receive data over the Internet, the information is sent in millions of tiny packets. “Packet sniffing just means that hackers are intercepting these packets and reading them to see what you’re doing.” 3) Shared Folders. “Most people use Wi-Fi networks to access the Internet. It’s easy to

forget that the whole point of networking is sharing information between computers or gadgets on the same network. If your gadget is set to automatically share folders, then anyone – not just hackers – can see what you're sharing.” To learn more about these topics, follow this link: <http://usat.ly/1xxo255>

~~~~~  
**Congrats to Vanessa**

Kay Moorman, ALL's liaison to the Center for Community Partnerships, and Assistant Director of the CCP, recently announced that Vanessa Greco has been appointed to the upgraded position of University Service Associate. President Ted Anderson noted, "Vanessa routinely makes a most meaningful contribution to ALL, and it is reassuring to know that she will continue to be with us. I am sure you will join me in offering Vanessa our hearty congratulations on being selected to fill this new permanent position."


Vanessa received a Bachelor's degree from the University of Wisconsin Parkside in Liberal Arts in 2009, and an Associate Degree from Gateway Technical College in 2003. And she's been providing support to the ALL since 2012.

~~~~~

ODDS AND ENDS

- If paying by credit card for classes, day trips or membership, be sure to include the 3-digit security code on the back of your card along with your 16-digit card number and expiration date!
- When sending in registrations, mark **"ALL"** on the envelopes. If this is not done, the Mailroom has no idea where to send it.

- Vanessa Greco staffs the ALL office in Tallent Hall #115 from 8:30 AM to 1:30 PM, Monday through Thursday (hour's subject to change). If you wish to pay for memberships, parking permits, or register for classes or day trips in person, please visit during these times.
- **ALL's Snow Policy:** Scheduled "ALL" events are cancelled if schools are closed in Kenosha **OR** Racine **OR** if Parkside is closed.
- To keep our membership directory up to date, mail changes to Vanessa Greco, ALL, Tallent Hall #115, UW-Parkside, 900 Wood Rd. PO Box 2000, Kenosha, WI, 53141-2000.
- **ALL Board Operations Manual:** Our operations manual, describing activities of the ALL organization, is available to the membership for viewing on-line. To access:
 1. uwp.edu
 2. Click on Connect (yellow button). The drop-down menu lists Adventures in Lifelong Learning (ALL) under "Friends." Click on that link.
 3. On the right-hand side under Related Links, click on ALL News and Notes.
 4. At this page, scroll down and you'll find the ALL Board Operations Manual.

You can also read the Guidelines for the Lecture Committee Summary on-line. Contact Patti Gross at patriciagross368@yahoo.com if you have questions

HIGHLIGHT ON . . . INTERNATIONAL FRIENDSHIP

Since students are now back on campus, we're looking at ALL's International Friendship Group (IFG) in this highlight article.

In spring 2003, UWP's Center for International Studies requested help in introducing new international students to the Kenosha/Racine

area. Helen Raymond became the first chair, followed by Harry Ireland and Frank Klein. Jim and Linda Burch took over the group in 2007.

As a former high school teacher, Linda led overseas student trips and enjoyed working with the exchange students, realizing that travel affords students exciting and memorable educational opportunities. But when Linda became profoundly hearing impaired late in life and stopped teaching, she missed making a difference in the world every day.

With her background of semantics and media analysis, Linda wanted to help dispel stereotypes and misconceptions about cultures, customs, and religions. Jim traveled extensively for an international business, building many lifelong, rewarding relationships. So they knew the ALL International Friendship Group would be a good fit for them.

Both Linda and Jim are passionate about world travel, cultures, and international friendships. Their son, an opera singer and a violinist, traveled for performances in school. His most vivid travel memories involved the kindness of local people, and the "real" experiences they offered him. Linda and Jim want to give the same types of memories to young people from other countries. They are still in touch with former international students, many of whom have since gone on to great success in their own countries and beyond. Many of them consider Jim and Linda to be their American parents.

In September about 70 people attended the IFG Picnic, made possible through funding generously provided by the ALL board, and set up by ALL members Linda and Jim, Nat Cycenas, Kam Buhler, Pam Drummond, Patti Gross, Joyce Gyurina, Ann Gurnack, Janet Mrazek, Vera Schalk, and Debbie Wiersum (plus these nice folks made dessert for everyone).

UWP students (pictured above) hail from Austria, China, Colombia, Ecuador, Germany, Guatemala, India, Kenya, Korea, Mexico and Spain. They enjoyed an outdoor potluck of typical American foods, plus games and folk dancing. Other supporters included UWP's International Club, international students from Carthage, and supporting faculty and staff from both campuses.

Some of Jim and Linda's fondest memories involve cooking ethnic dinners with students, sharing food and cultures. "The students are so grateful for anything we do for them. They do not drive, there is scarce public transportation, and they are really isolated at Parkside without us, especially at the beginning of their stays."

Linda and Jim are especially grateful to Consuelo Clemens, who is ALL's vital link to UW-Parkside, and to the ALL International Friendship Group members for their outstanding work, generosity, and willingness to serve. However, they only have about 10 active members and need more! All it takes is an open heart and a desire to make our corner of the world a better place. Join other ALL volunteers in supporting our international students by providing transportation, help with shopping, and taking them on local trips to sports and music events, or hosting holiday parties. Fun for ALL.

WE WANT YOUR ALL ACTION PHOTOS!

When you're on an ALL adventure and snap some great shots with your digital camera, why not share them with us? We're starting a photo gallery and could use a few of your best photos – particularly those showing ALL members engaged in some sort of activity (rather than just sitting at a table, for instance). Be sure to include a short note with “who, what, where, and when” info.

Attach your digital photos to an email and send to Jarlene for review and possible posting at: jkriehn2007@att.net

Type in the link below to view some of the albums in our new photo collection:

<http://tinyurl.com/ALL-UWP-photos>

Interesting Facts

Road Scholar's Lifelong Learning Institute (like our ALL group) conducted a survey of its member organizations in 2014. Here are a few highlight findings from that survey. To view the entire survey, go to: <http://tinyurl.com/kr273m9>

- 24% of the LLIs have 301 to 500 paid members, 22% have up to 1,000 paid members, and not quite 4% have memberships of 2,000+.
- People in their 70s account for 31-40% of all memberships, while 21-30% are in their 60s, 11-20% are in their 80s, and the rest are either in their 50s or 90s.

- 86% of new members heard about their LLI group through word-of-mouth. The next most effective way to get new members is through free media/PR releases.

In a few months, individual members of LLI's will be asked to participate in a new survey that will focus on creating a profile of the demographics, interests, and attitudes of rank-and-file LLI members. Participation is anonymous and voluntary, but we hope you will participate. Stay tuned for an update on the new survey in a few months.

Did You Know?

It takes 3000 cows to supply the NFL with footballs for one year.

The next edition of the APB won't be published until February 2015. So, we'd like to be among the first to wish you a happy holiday season and are offering this poem, our New Year's Wish to You.

NEW YEAR'S WISH

A happy New Year! Grant that I
May bring no tear to any eye.
When this New Year in time shall end.
Let it be said I've played the friend.
Have lived and loved and labored here.
And made of it a happy year. --Edgar Guest

ADDITIONS & CORRECTIONS TO THE MEMBERSHIP DIRECTORY

We will continue to publish new members' phone numbers and emails as they are received. Contact Vanessa Greco in the ALL office with full details of any needed changes.

NEW MEMBERS:

Armetta, Paul 36109 Geneva Rd Burlington, WI 53105 262.716.9359 pmanow@gmail.com	Barda, Nancy 816 Kentwood DR Racine, WI 53402 414.852.6646 barda39@hotmail.com
Barnett, Sally 2207 11 th St Kenosha, WI 53140 262.595.0399 sallyb66@yahoo.com	Becker, Sheryl 7518 20 th Ave Kenosha, WI 53143 262.654.3101 sherylabecker@yahoo.com
Buckley, Cheryl 1051 N Sunnyslope DR 202 Racine WI 53406 262.770.0750 cbuckley1947@gmail.com	Coyle, Mary Angie 3525 Weston Dr Racine, WI 53406 262.554.1481 ecoyle@wi.rr.com
Dawson, Marsha 160 60 th Ave Kenosha, WI 53144 262.498.0449 mldawson1945@gmail.com	DeKraay, Nancy 3325 Pleasant Lane Racine, WI 53405 262.598.8377 dekraayfamily@gmail.com
Dickert, Pat 2732 Wexford Rd Racine, WI 53405 262.634.1144	Dischler-Noreen, Kate 5511 35 th Ave Kenosha, WI 53144 262.496.2868 kdischlern@aim.com
Fraze, Nellie 3816 6 th Ave Kenosha, WI 53140 262.654.7473 nfraze@wi.rr.com	Fuller, Donna 135 Chelsea Lane Union Grove, WI 53182 262.878.0588 donna92447@gmail.com

Guenther, Deanna & Richard 7320 Pershing Blvd Kenosha, WI 53142 262.694.7026 rguenther@wi.rr.com	Harms, Mary 201 68 th Place Kenosha, WI 53143 262.657.4677 mharms1@wi.rr.com
Knutsen, Carol & Gary 35 Harborview DR #310 Racine, WI 53403 262.635.8764 carolknutsen45@hotmail.com	Masotti, Becky 4404 Fireside Cr Racine, WI 53403 262.554.2051 Bmasotti@wi.rr.com
McFall, Stephanie 7835 7 th Ave Kenosha, WI 53143 262.358.9689 simcfall@gmail.com	Ort, Mel & Sue 10736 256 th Ave Trevor, WI 53179 262.537.9065 melsueort@yahoo.com
Peterson, Frances 1309 Cedar Creek St Racine, WI 53402 262.639.3551 petesplace6@gmail.com	Pinnow, Jane 4531 Phoebe Lane Racine, WI 53405 262.598.0815 rjpinnow@yahoo.com
Powell, Judith 723 Harmony DR Racine, WI 53402 262.497.6966 judymancusi@yahoo.com	Smith, David 7835 7 th Ave Kenosha, WI 53143 262.358.9689 davidwsmithphd@gmail.com
Ullrich, Barbara 19730 116 th ST Bristol, WI 53104 262.857.7403 baullrich@yahoo.com	Walrath, Jean 3013 25 th ST Kenosha, WI 53144 262.597.9707 jeanwalrath@hotmail.com
Wideburg, Jeanne 3627 Long Furrow Rd Franksville, WI 53126 262.498.6409 jwideburg@wi.rr.com	