

Inside This Issue

"President's Message" page 2
"Scholarship Winners" page 3
"CU Scholarship Luncheon" page 4
"Donations" page 4
"New Members" page 4
"Lecture Luncheon", page 5
"In Memoriam" page 5
"Tell Me More" page 6
"Spotlight" page 7
"Book Recommendations" page 8
"UWC Interest Groups" pages 9-11
"Honors Reception Invite" page 12
"Calendar and Board" page 14

Please RSVP for the Honors Reception by April 28. There is no charge but we need to know how much food to order. Please RSVP to: Jane Allen 303-808-4881 or jane.jane.allen@gmail.com

So Long and Farewell, (sort of)

This is the last issue of *MESSAGES* until next September, when Joyce Spencer will be taking over as Editor and I will be the new Historian. I have enjoyed being the Editor and have met many incredible women in the process. Three of these women deserve extra special kudos for going over my drafts and spotting errors and omissions: Joyce Spencer and Kathleen Salzberg. Thanks also to Carol Etges for putting in the links.

Thanks, Everyone! It's been a grand ride!

Kathleen Newton

The Honors Reception

Tuesday, May 12, 2015

3:00 – 5:00 p.m.

Koenig Alumni Center

Meet the recipient of the Margaret Willard Award

We are extremely proud to announce that **Professor Dayna Bowen Matthew**, nominated by our beloved Ellie Buchsbaum prior to her passing, is the recipient of the UWC 2015 Margaret Willard Award.

Professor Matthew will return to Boulder from Washington, D.C. to accept the award. She is currently a 2015-2016 Robert Wood Johnson Health Policy Fellow, serving as Senior Advisor to the Director, Office of Civil Rights for the Environmental Protection Agency. She will also be the recipient of the CU Law School - 2015 Clifford Calhoun Faculty Award for Public Service.

Professor Matthew is a remarkable woman, who surpasses all the requirements to receive the prestigious MWA.

She joined the University of Colorado faculty in 2003 as an Associate Professor, and was promoted to Full Professor in 2005. She holds a joint faculty appointment at the Colorado School of Public Health and is a member of the University of Colorado's Center for Bioethics and Humanities faculty. She teaches Constitutional Law, Civil Procedure, Evidence, and a variety of health law classes.

In 2004, Professor Matthew became the Law School's Associate Dean of Academic Affairs and served in that office until she became the Law School's Vice Dean from 2010-2011. Professor Matthew has also practiced as a civil litigator.

In 2013, she co-founded the Colorado Health Equity Project, a collaboration of the medical and legal profession that has the mission of removing barriers to good health for low income individuals by providing legal representation, research, and policy advocacy.

Professor Matthew has published numerous articles on health and anti-trust law. Her book, *Just Medicine: A Cure for Racial Inequality in Health Care* is scheduled for release by NYU Press in September 2015.

She received an A.B. in Economics from Harvard-Radcliffe College and a J.D. from the University of Virginia School of Law. She is married to Thomas Matthew, M.D., and has three children. She has accompanied Dr. Matthew to Rwanda as a Fulbright Specialist, and as part of "Team Heart," where she advises on legal matters.

Who says women can't have it all?

President's Message

Another excellent year of UWC activities is coming to a close. Our events were all very well attended this year, some near capacity.

I hope you all enjoyed our wonderful lecture luncheon speakers. Patty Ludke has agreed to continue as our Program Chair for the 2015-16 year (Thank you Patty)! We look forward to another super series of speakers for 2015-16.

This year's speakers were:

Peter McGraw

Nila Brummond

Patty Limerick

Clay Evans

We also had a special social event at the Fiske Planetarium in October, with many "Significant Others" attending. The media show in the planetarium, hosted by Doug Duncan, Director of the Fiske, was "out of this world" due to the new multimillion dollar renovation of that facility. If you have not seen one of the Fiske shows, it is well worth your time to do so. You can check out the offerings online at <http://fiske.colorado.edu/>.

One of our accomplishments this year is that we have converted to an electronic directory and an electronic repository of our annual reports and other important documents. We thank all for realizing this is a convenient, 21st century, economic method of doing business. Thank you Diana King, for this transition.

The number of Interest Groups has expanded this year to 26 groups (see <http://boulderuwc.org/index.php/interest-groups/>).

If you missed any of our news, please know that you can go to <http://boulderuwc.org/> Look under the *MESSAGES* tab to review our present and past newsletters.

Many thanks to our fabulous UWC Board members and committees for our smooth-sailing year, and to all the UWC members who donated this year to our Scholarship program. It has been a pleasure to serve as the president for this community of wonderful women.

Have a wonderful summer. We hope you will join us again in the fall for another great year.

Best,

Joyce J. Spencer
UWC President 2014-2015

Congratulations to the UWC 2015 Scholarship Winners!

Thanks to the generous donations of UWC members directly to UWC's scholarships and to UWC's Endowment Fund, we are able to award a total of \$20,000 to the five scholarship recipients for the 2015-16 academic year. Since 1982, when we gave \$600 to each of two winners, UWC has awarded more than \$200,000 to deserving scholars.

Thank you UWC Scholarship Committee (Kathy Randall, Chair; Janet Evans, Pat Hagerty, Becky Palmer, and Yael Sears, members) who selected the following students as recipients of UWC Scholarships for 2015-16.

From left:
Brandon Heald, Paola Etter, Leslie Dong, Celeste Smitz,
Corwin Sheahan

Leslie Dong: After working to obtain support from four academic departments at CU, and acquiring \$20,000 in Chinese sponsorships, Leslie founded the non-profit Global Student Initiative (GSI) and this past fall launched her pilot program with student exchanges between CU Boulder and various top universities in China. She developed a program whereby CU students could actively apply their academic knowledge in real life while developing valuable leadership and practical skills. Leslie is majoring in International Affairs and Asian Studies and has added a minor in Business Administration. Upon graduation she hopes to expand GSI into a social business that will facilitate exchanges between American universities and various other universities all over the world.

Paola Nabila Etter: Paola immigrated to the United States from Guatemala at the age of nine and, after one year, became the family translator. She encountered a roadblock that prevented her from attending college upon graduating from high school, but this did not stop her from envisioning the opportunity for higher education in the future. After several years of work and Community College classes, Paola was able to enter CU at age 24. The joy in her parents' faces when she told them this, Paola says, "is a beautifully painted portrait in my heart." Paola is majoring in Business Management and hopes to create a positive impact that will lead her family and her community to a brighter future and support the fight for education in a world where many women still don't have this fundamental right.

Brandon Michael Heald: Brandon credits three meaningful experiences with shaping his professional and personal goals. First, coming out to his friends and family as a gay man gave him the courage to become whatever he wanted to become. His second experience was enrolling at Pikes Peak Community College, where he rediscovered his passion for architecture. As a result of the first two events, Brandon decided to enter CU to pursue a degree in Environmental Design with plans to obtain a Master's degree in Architecture at UC Denver. Brandon is an activist in the community, working with groups focused on LGBTQIA+ advocacy. Through his actions, Brandon is determined to make the lives of others as rich as his own.

Corwin Andrew Sheahan: After dropping out of college after his first year, Corwin spent several years working and learning about himself and about life. This developed into a burning desire to return to college and succeed. Corwin started at Front Range Community College, where he worked hard at learning not only his subject matter, but how to study and how to be successful. He graduated from Front Range with a 4.0 GPA. In the fall of 2014 he was accepted into CU's Aerospace Engineering program and completed his first semester with a 3.94 GPA. Corwin believes the most valuable thing he has learned is that a goal is achieved through the constant diligence one assigns to his or her daily life.

Celeste Brooke Smitz: Starting at age 16, when she left her dysfunctional family to begin her own journey, Celeste has worked hard at personal and professional development. Once on her own, Celeste had a place to read and study. As her freedom and knowledge increased, her dreams expanded. She spent more than a decade traveling, learning languages, working three jobs at a time and always studying something. Eventually she realized she might have a chance at a college degree. Celeste is majoring in Linguistics and will earn her BA in May of 2016. Celeste has great empathy, which has fueled her to find ways to contribute, improve, help and educate. She succeeds in leaving each situation better than when she found it.

CU Scholarship Luncheon

On April 12 Karon Johnson and Joyce Spencer attended the CU Scholarship luncheon in the Glenn Miller Ballroom. The event was to recognize scholarship donors such as the University Women's Club and the scholarship recipients.

Karon and Joyce were delighted to have one of our 2014-15 awardees, Samantha Moyer, sit at their table. Samantha is a dual major in Physics and Music and is most appreciative to have received our award.

Thank you for the Donations

Thank you, thank you, thank you!

Below is a list of the folks who donated more than the base \$10 donation for the 2015 Scholarship.

Judith Auer, Janice Belkora, Carol Crow, Tessa Davis, Cheryl Dorsey, Alice Doyle, Mary Anna Dunn, Fances Evans, Janet Evans, Sharon Gabriel, Arlene Gerwin, Ellen Gille, Mary Greenwald, Mary Huffman, Karon Johnson, Caryl Kassoy, Susan Katz, Ruth Kitchener, Alice Korenblat, Patricia Ludke, Heidi Lynch, Regina Macy, Judy Minger, Millie Sue Morton, Linda Nordberg, Connie Pringle, Kathy Randall, Susan Rapp, Beth Rauch, Judy Reid, Donna Remmert, Jeane Rohrschneider, Kathleen Salzberg, Carol Saunders, June Saunders, Yael Sears, Marion Selbin, LeDonna Shea, Boyce Sher, Joyce Spencer, Barb Spriggs, Barbara Tamplin, Tam Vanspriell, Marilyn Whittaker, and Carol Ziegenhagen.

Welcome to Our New Members

We are delighted to have six new members. Be sure to welcome them when you see them. They are Julianne Cassady, Kim Ezzell, Renata Frenzen, Lois Kraft, Diana Maiden, and Nancy Lee Miller.

Lecture Luncheon Sneak Peek

SAVE THE DATE ~~~~ OCTOBER 13, 2015

DR. BRUCE JAKOSKY and the MAVEN MISSION

Bruce Jakosky, a CU Professor of Geological Sciences and the Faculty Research Associate for the Laboratory for Atmospheric and Space Physics (LASP), is the principal investigator for the Mars Atmosphere and Volatile Evolution mission (MAVEN), which gives scientists insight into the history of Mars' atmosphere and climate, liquid water, and planetary habitability.

MAVEN is the first mission devoted to understanding the Martian upper atmosphere.

The goal of MAVEN is to determine the role that loss of atmospheric gas to space played in changing the Martian climate through time. Where did the atmosphere – and the water – go?

Is there potential for life on Mars? What are the philosophical and societal issues in astrobiology?

The MAVEN, launched on November 18, 2013, arrived in the orbit of Mars on September 21, 2014. What have we learned since? What do we hope to learn in the future?

Click [here](#) for “Maven in the News” articles.

GUESTS ARE WELCOME (as always) to attend this very exciting lecture!

In Memoriam

Esther R. Magathan, an active member of the UWC, passed away on April 3, 2015. Esther was the UWC President in 2008-09, and the winner of the President's Award both in 2005-06 and again in 2007-08. She was a member of the UWC Board for many years.

Esther graduated from Queen's University in Ontario, from which she received several Alumni awards. She authored or co-authored many books and articles on Paleontology, such as:

- *Paleozoic Paleogeography of the West-Central United States: Rocky Mountain Paleogeography Symposium*
- *Field Guide Book : Big Snowy Mountain Region, Central Montana*
- *New Wave Carbonate Research: What Paleontologists Can Learn from It: A Status Report from Cancun, Mexico*

She was a founding co-editor (1986) of SEPM (Society for Sedimentary Geology)'s journal PALAIOS. As a member of the UWC community, as well as the Geological Society of America, Esther will be missed by many.

Please Note

If you know of any UWC member who is seriously ill or has died, please contact Mollie Sue Morton at 303-494-5486 or Mollie.Morton@Colorado.EDU. It is also possible for you to make a donation to the UWC in memory of a loved one. [See page 13.](#)

Tell Me More...

About Andrew Reynolds Margolin

by Kathy Randall

Andrew Reynolds Margolin received a UWC Scholarship for the 2011-12 academic year and was the UWC's first male recipient. Andrew was making his mark as an oceanographic scientist even before he completed his undergraduate studies. He was a member of the Fox-Kemper and Ocean Biogeochemistry Research Groups at CU and was awarded a Colorado Science Scholarship for his research contributions. Before his senior year at CU he spent the summer in research on an icebreaker in the Drake Passage.

In the fall of 2012, Andrew began graduate school at University of Miami's Rosenstiel School of Marine and Atmospheric Science where he is pursuing a PhD in Marine and Atmospheric Chemistry in the Department of Ocean Sciences.

His research focuses on dissolved organic carbon (DOC) in seawater, as well as temperature, salinity, oxygen, and nutrient concentrations. CO₂ concentrations in the atmosphere are rising, and CO₂ is a greenhouse gas that traps outgoing longwave radiation, causing the earth to warm. As Andrew explains, in order to understand CO₂ in the atmosphere and climate change, we have to understand how DOC interacts with CO₂ in the ocean. Andrew studies the Black Sea, the Gulf of Mexico, and the Caribbean. These are "marginal seas," adjacent to open oceans but partially enclosed by islands, archipelagos, or peninsulas. See more about Andrew's research here: <http://rsmas.miami.edu/personal/amargolin/research.html>.

Last year Andrew was awarded the National Science Foundation Graduate Research Fellowship, which provides him with three years of academic/research support and a generous stipend. His funded proposal is entitled "Hydrocarbon Seeps: BROADSCALE Impacts on Carbon Dynamics of the Deep Gulf of Mexico." The project will improve our understanding of seep hydrocarbons in the deep Gulf of Mexico, a system that is environmentally and economically important to the USA but one that is surprisingly poorly known. As part of the project, Andrew will give presentations on the importance of the ocean, science, and the pursuit of a fulfilling career to K-12 schools in his hometown of Iowa City, IA, where exposure to oceanography is limited. There he is a role model demonstrating where hard work and determination can lead.

In the course of his studies outside of his dissertation marginal seas, Andrew has traveled via New Zealand to the Ross Sea in Antarctica, to Punta Arenas, Chile, and to the Gulf of Alaska. See wonderful photos of his cruises here: <http://rsmas.miami.edu/personal/amargolin/photos.html>. In August Andrew will embark on a cruise that begins and ends in Dutch Harbor, Alaska (the port town in Deadliest Catch, located in the Aleutian Islands). That cruise will go through the Bering Sea, and up through the Arctic Ocean to the North Pole and back.

When he is not occupied with his scientific study and research, Andrew enjoys playing soccer, exploring new areas of Miami and spending leisure time with professors, fellow grad students, and friends. He reports that he is very proud of the time he spent in Colorado at CU and also very proud about receiving the University Women's Club Scholarship

Spotlight on...the UWC Needlecraft Group

The UWC Needlecraft Group has been having a “rip-roaring” good time this year. Below are some photos.

From left to right are Jana Murphy, Mary Anna Dunn, Anne Burke and Ginnie Ross.

Kathy Randall with a hedgehog that she knitted for her granddaughter.

Standing are Karon Johnson and Jana Murphy. Seated are Ginnie Ross, Kathy Randall and Mary Anna Dunn.

Book Recommendations from UWC Book Clubs

Looking for a good book? Four of the five UWC Book Groups take the summer off, but we all keep reading. Following are favorite book suggestions from those read this past year by our book groups. The abridged quoted summaries are all taken from www.goodreads.com. Other summaries and comments are from group members. Enjoy!

FICTION

American Pastoral by Philip Roth (423 pages) – "...a novel of unqualified greatness that is an elegy for all the twentieth century's promises of prosperity, civic order, and domestic bliss ... Compulsively readable, propelled by sorrow, rage, and a deep compassion for its characters, this is Roth's masterpiece."

Bring Up the Bodies by Hilary Mantel (407 pages) – Part 2 of the Thomas Cromwell trilogy that started with *Wolf Hall*, this historical novel "follows the dramatic trial of the queen and her suitors for adultery and treason."

Defending Jacob by William Landay (421 pages) – A man's "son is charged with the murder of a fellow student. [This is a] consummate novel of an embattled family in crisis... that is also a spellbinding tale of guilt, betrayal, and the terrifying speed at which our lives can spin out of control."

Garden of Evening Mist by Tan Twan Eng (350 pages) – Set in Malaya during the years prior to and during WWII, written many years later. Fabulous writing, in-depth characters and interesting setting.

Middlemarch by George Eliot (800+ pages depending on edition) – It's a long and in-depth look at the personalities and frailties of the citizens of the town of Middlemarch, a microcosm of many other towns.

Mr. Penumbra's 24-Hour Bookstore by Robin Sloan (288 pages) – An old school mystery set in tech-loving, modern day San Francisco. A former web designer lands a job at a mysterious bookstore with few patrons and fewer purchases.

A Tale for the Time Being by Ruth Ozeki (422 pages) – A novelist living on a remote island discovers a collection of artifacts washed ashore in a Hello Kitty lunchbox and is pulled into the life story of Nao, a lonely 16 year old girl in Tokyo.

"Ward No. 6" by Anton Chekhov found in **Ward No. 6 and Other Stories** (400 pages) – Ward No. 6 is located in a mental asylum in Russia where people were sent often unjustly. It is particularly timely in light of reports of the warehousing of the mentally ill and others unable to care for themselves.

The Wife, the Maid and the Mistress by Ariel Lawhon (304 pages) – A mystery based on the real life disappearance of Judge Joseph Crater in 1930. Not all group readers enjoyed this "genre" mystery book, but for many it was a quick, fun read.

The Woman Upstairs by Claire Messud (272 pages) – A psychological suspense story of a woman awakened, transformed, and betrayed by passion and a desire for a world beyond her own.

NON-FICTION

Behind the Beautiful Forevers: Life, Death, and Hope in a Mumbai Undercity by Katherine Boo (256 pages) – Difficult true stories of human condition that enlighten us to a culture that strives to survive and succeed as it is able.

Catherine the Great: Portrait of a Woman by Robert K. Massie (642 pages) – A historical biography that is very long, but a fascinating read with a lot of history.

Lawrence in Arabia: War, Deceit, Imperial Folly and the Making of the Modern Middle East by Scott Anderson (577 pages) – "A thrilling and revelatory narrative of one of the most epic and consequential periods in 20th century history."

The Monuments Men: Allied Heroes, Nazi Thieves, and the Greatest Treasure Hunt in History by Robert M Edsel and Bret Witter (473 pages) – Story of the special force of American and British art professionals who risked their lives to prevent the destruction of thousands of years of culture.

My Beloved World by Sonia Sotomayor (302 pages) – "An instant American icon - the first Hispanic on the U.S. Supreme Court" <http://www.student.nvcc.edu/home/racox2/israelibooksandmovies/books.html> - tells the story of her life before becoming a judge in an inspiring, surprisingly personal memoir."

Shadow Mountain: A Memoir of Wolves, a Woman and the Wild by Renee Askins (336 pages) – Told in powerful, first-person narrative, this is the story of one woman's 15 year fight for the return of wolves to Yellowstone National Park.

(NOTE: This article was compiled by Kathy Randall.)

UWC Interest Groups

Interest Group Meeting Time and Place	Chair(s) Information	Special Notes
Bicycling Thursdays from May through October	Mary Greenwald (303-443-6478) m.b.greenwald@comcast.net	An email prior to the ride will provide time and meeting place. Please contact chair for more information.
Bicycling – Easy Riders Wednesdays from May through October	Mary Greenwald (303-443-6478) m.b.greenwald@comcast.net	An email prior to the ride will provide time and meeting place. Please contact chair for more information.
Book Group – Afternoon 2:00 p.m. Fourth Tuesday Members' homes	Ami Sadler (303-938-8406) amisadler@earthlink.net Mary Anna Dunn (303-530-0184) dunn.maryanna@gmail.com	April 28: <i>The Adventures of Huckleberry Finn</i> by Mark Twain. Hostess: Charlotte Corbridge. Please RSVP to charlotte.corbridge@colorado.edu May 26: <i>The Goldfinch</i> by Donna Tartt
Book Group – Evening 7:15 p.m. Second Thursday Members' homes	Virginia Stringi (303-955-1860) vstringi@comcast.net Judy Thompson (608-469-6883) jethompson@pharmacy.wisc.edu	May 14 - <i>Wolves Eat Dogs</i> by Martin Cruz Smith Hostess: Judy Reid 303-440-6040 reidjudy@hotmail.com Please RSVP to hostess. Books available at Boulder Bookstore. May 21 - Meeting to select books for the 2015- 2016 year Hostess: Heidi Lynch 303-499-5779 or hslynch@comcast.net Please RSVP to hostess
Book Group – Small (BG3)	Kathy Randall (303-530-1095) katherineran@gmail.com	Group is at capacity. Contact chair to be put on a waiting list.
Third Monday Book Group (BG4)	Helen Hooper (303-421-4382) Group is currently full.	Group is at capacity. Contact chair to be put on a waiting list.
Book Group – Classics Plus	Barbara Turner (303-417-9778) Barbara-Turner@comcast.net	Contact chair to be notified about May meeting.
Bridge on Wednesday 1:00 - 3:00 p.m. First Wednesday of the month Members' homes	Martha Jones (303-499-0788) mabijones@q.com Pat Phillipson (303-443-9839) phillipp@colorado.edu	Please contact chairs for details.
Downhill Skiing Wednesdays in the wintertime, weather permitting	Arlene Gerwin (303-494-1307) asgerwin@comcast.net	Emails will provide details. Please contact the chair to be added to the list.
French Conversation	Dot Thompson (303-494-4423) thompsondot@hotmail.com Ruth Stern (303-499-6995) ruthdstern@gmail.com	Group is currently full.
French Conversation 2	Gisèle Berzins (303-408-0366) gigiberzins@gmail.com	Please contact chair for details.

MORE - UWC INTEREST GROUPS

Interest Group Meeting Time and Place	Chair(s) Information	Special Notes
Gardening Usually meets third Wednesdays from April to October.	Jyotsna Raj (303-447-8831) jyotsna.raj@colorado.edu Virginia Donegan (303-635-6685) ginnydon22@yahoo.com	Will meet Wed., May 20 at 11 a.m. at Harlequin's Gardens, 4795 26th St., Boulder. Lunch at a nearby restaurant will follow. Please RSVP to Jyotsna Raj at jyotsna.raj@colorado.edu or 303-447-8831 or Ginny Donegan at ginnydon22@yahoo.com or 303-635-6685.
Hiking Every Friday Meet east end of the lower level of Macy's parking garage.	Heidi Lynch (303-499-5779) hslynch@comcast.net Frieda Holley (303-499-3733) holleyf@msudenver.edu	This year-round group meets at 9:00 a.m., every Friday, September to May and at 8:30 a.m., June to August.
Italian Conversation 1:30 – 2:30 p.m. every Wednesday The "Y," 2850 Mapleton Avenue	Maxene Wilson (303-530-4619) maxene@earthlink.net	Please contact chair for details.
Music Times vary. Meets second Mondays of most months in members' homes.	Judith Auer (303-516-0871) Judith2@intothegap.com Nancy Liggett (970-596-4353) neilerts@gmail.com	May 11, 6:00 p.m. Annual Potluck Dinner Frasier Meadows Please contact chairs for details.
Needlecraft 1:30 p.m. Second and fourth Thursdays in members' homes.	Ginnie Ross (303-442-6014) vrross921@gmail.com Georgianne Campbell (303-499-2798) rpcampbell@att.net	An email will be sent to members with details prior to each meeting. Contact chairs for details.
On the Road Again Various times, various venues.	The interest group is seeking a new chair-person for 2015-2016. Please contact Karen Diamond, 303-939-8656, if you wish further information about this group and the responsibilities involved.	Email provides details of planned trips. Contact chair for details.
Out to Lunch 12:00 p.m. Fourth Wednesday Meet at the restaurant at noon.	Jyotsna Raj (303-447-8831) jyotsna.raj@colorado.edu Virginia Donegan (303-635-6685) ginnydon22@yahoo.com	Will meet at noon on Wed, May 27 at Zucca Italian Ristorante, 808 Main St., Louisville. Please RSVP to Jyotsna Raj at jyotsna.raj@colorado.edu or 303-447-8831 or Ginny Donegan at ginnydon22@yahoo.com or 303-635-6685.
Readers' Theater	Ruth Warkentin (720-890-0272) rjanewark@gmail.com	Group is currently full. See RT2 (below) or contact chair to be placed on waiting list.
Readers' Theater 2 6:15 p.m. First or Second Monday Clubhouse at Villa Del Prado	Patty Ludke (303-440-9590) pattycake.21@juno.com Kathy Randall (303-530-1095) katherineran@gmail.com	Contact chairs for details.

MORE - UWC INTEREST GROUPS

Interest Group Meeting Time and Place	Chair(s) Information	Special Notes
Snowshoeing Thursdays, to be determined.	Mary Greenwald (303-443-6478) m.b.greenwald@comcast.net	Contact chair for details.
Spanish – Beginning Conversation Meets twice a month on the 3rd and 4th Mondays from 3:45 to 4:45 pm in November and in January.	Diana King (303-530-1860) dianaking.boulder@gmail.com	If interested in joining, please contact chair for details. Sessions are \$20 per meeting and require a minimum commitment. There will be waiting lists for future sessions in the spring. Contact chair for details.
Spanish – Conversation 3:45 p.m. Most Mondays Local restaurants	Diana King (303-530-1860) dianaking.boulder@gmail.com Barbara Colby bwcolby@gmail.com	Emails will be sent to members with details. Contact chairs for details.
Sunday Afternoon at the Movies Matinee Fourth Sunday Local movie theater	Patty Ludke (303-440-9590) pattycake.21@juno.com Kathleen Newton (303-661-9608) kathleen_n@comcast.net	Emails provide details of movie selections and meeting times. Contact chairs to join the list.
Tea and Travel 1:15 p.m. Meets Sept.-Nov. and Jan.-Mar., usually on the third Tuesday of each month in members' homes.	Virginia Stringi (303-955-1860) vstringi@comcast.net Contact Virginia to receive an email reminder one to two weeks before each meeting.	Tea and Travel has finished for the 2014-2015 year.
Theater Goers Will attend approximately one play a month in a local theater.	Sharon Howrey (303-910-2898) fish54@gmail.com Gail Moyes (303-786-9142) gpmoyes@gmail.com	The Theater Goers group will be attending various venues throughout the year. Contact chairs for details.

*The University Women's Club
of the University of Colorado
Boulder*

Cordially Invites You

To

THE HONORS RECEPTION

*Tuesday, May 12, 2015
3:00 - 5:00 p.m.*

*Koenig Alumni Center
1202 University Avenue
Boulder, Colorado*

Please RSVP by April 28

to

*Jane Allen
303-808-4881
or jane.jane.allen@gmail.com*

UWC Scholarship Donation Form

I am enclosing a tax-deductible donation to UWC Scholarships for nontraditional students to help them in their quest for a first-time bachelor's degree at CU Boulder. Please print information below.

DONOR Name: _____

Address: _____

City, State, Zip: _____

Email: _____

Amount of donation: \$ _____

Please make check payable to UWC.

Thank you so much for your support.

Mail this form and your check to:
UWC Scholarships
P.O. Box 18844
Boulder, CO 80308-1844

(Optional)

This donation is ☐ In Honor of ☐ In Memory of

Name of person or family: _____

Name of person for notification: _____

Address of person for notification: _____

City, State, Zip: _____

UWC Calendar of Events and Board Members 2014-2016

CALENDAR

Date	Event
Tues., Apr. 21	Annual Spring Scholarship Luncheon, Boulder Country Club, 11:00 a.m.
Tues., May 12	Honors Reception, Koenig Alumni Center, 3:00 p.m.
Tues., Sept. 8	Membership Coffee, UMC, 9:30 a.m.
Tues., Oct. 13	Lecture Luncheon, UMC 235, 11:30 a.m.
Sun., Nov. 1	New Members Wine and Cheese Event, Diana King's home, 3-5:00 p.m.
Tues., Nov. 10	Lecture Luncheon, UMC 235, 11:30 a.m.
Tues., Dec. 8	Lecture Luncheon, UMC 235, 11:30 a.m.
2016	
Tues., Feb. 9	Lecture Luncheon, UMC 235, 11:30 a.m.
Tues., Mar. 8	Lecture Luncheon, UMC 235, 11:30 a.m.
Sun., Mar. 13	Opera Brunch Brunch, UMC Aspen Room, 11:30 a.m. Opera, CU Macky Auditorium, 2:00 p.m.
Tues., Apr. 19	Annual Spring Scholarship Luncheon, Boulder Country Club, 11:00 a.m.
Tues., May 10	Honors Reception Koenig Alumni Center, 3:00 p.m.

BOARD MEMBERS

	2014-2015	2015-2016
Office	Name	
President	Joyce Spencer	Diana King
President-Elect	Diana King	Janet Brewer
Secretary	Virginia Stringi	Carol Dunnack
Secretary-Elect	Carol Dunnack	Barbara Colby
Treasurer	Arlene Gerwin	Arlene Gerwin
Treasurer-Elect	Arlene Gerwin	Arlene Gerwin
Program Chair	Patty Ludke	Patty Ludke
Advisory Planning/ Parliamentarian	Mary Huffman	Mary Huffman
Communications	Mollie Sue Morton	Molly Sue Morton
Email and BuffOne Card	Kathleen Salzberg	A.D. Chesley
Historian	Kathy Terrill	Kathleen Newton
Honors Reception	Jane Allen	Rita Riis
Hospitality	Karen Diamond	Janet Kern
Interest Groups	Nancy Liggett	Nancy Liggett
Membership	Kathryn Wardell	Kathryn Wardell
New Members	Caryl Kassoy	Kathy Terrill
Membership Handbook, Directory, and Document Repository	Diana King	Karen Morgan
MESSAGES Newsletter	Kathleen Newton	Joyce Spencer
Website	Carol Etges	Carol Etges
Nominating Committee	Jeannie Thompson	Janet Brewer
Opera Brunch	Janet Brewer	Virginia Stingi
Scholarship Committee	Kathy Randall	Becky Palmer
Scholarship Luncheon	Karon Johnson and Marilyn Whittaker	Linda Norberg and Tamera VanSpriel
Telephone Tree	Linda Blomquist	Linda Blomquist
Margaret Willard Award	Jane Allen	Jane Massie