

October Lecture Luncheon

The Glenn Miller Archives **Alan Cass**

Tuesday, October 9, 2012
11:30 a.m.

University Memorial Center, Room 235

Inside this issue:

<u>President's Message</u>	2-3
<u>Lecture Luncheons</u>	4
<u>Interest Groups</u>	5-6
<u>UWC Awards</u>	8
<u>2012-13 Scholars</u>	9
<u>Membership</u>	11
<u>Executive Board</u>	13

Don't forget to sign up for our first Luncheon in our 2012-2013 series. Alan Cass, will be presenting "A Portrait of Glenn Miller" on Tuesday, October 9, 2012.

Cass, who's blood runs deep in the history of CU, had a grandmother who graduated from CU-Boulder in 1891, and who is a third generation graduate. He has been on the staff of the University of Colorado for more than 50 years. Currently he serves as Curator of the Glenn Miller archives. He was awarded an Honorary Doctorate for his work with the Glenn Miller archives and his many years of service to CU.

Glenn Miller was one of the best known and widely acclaimed leaders of the Big Band's era. Both he and his wife Helen are alumni of University of Colorado. Come learn about this amazing man and his contributions to American music.

Mary Huffman
President-Elect

- **Lecture Luncheon payment** must be postmarked NO LATER than October 2. Please send payment of \$18.00 or questions to: AD Chesley, 3545 23rd St., Boulder, CO 80304 or (adiches@aol.com; 303-938-8150). Special lunches are available and must be requested in advance - gluten free, vegetarian, or salt free options available.

- **Pay your dues by October 15 to be listed in the Directory!**
- **Advertise your business in the UWC Directory.** (See page 11).

President's Message

I'd like to do two things in my message this month: 1) Give you a brief update on some of the activities of your Board and 2) Talk about a volunteer program sponsored by the CU System to benefit the university and inform citizens--the CU Advocates program.

I want to let you know about the existence of this wonderful *service opportunity* and to urge you to get involved, if you aren't already. *I believe that we, as members of the UWC, are uniquely qualified to take on this role.* Being an 'advocate' will keep you informed about what's going on with CU and higher ed, and it will also afford you opportunities to be further involved, if you wish. As examples, I find real value in the emails that I receive getting first-hand information and learning more fully about the pressing issues facing the university. I've also joined others as we've gone down to the state Capitol on CU's behalf.

1) Update on Board Activities:

- Thanks go to Karon Johnson, with some help from Carol Etges, for putting out a terrific first/September issue of MESSAGES. I think you will agree with me that was wonderful. (No doubt this issue is, as well.)
- Our Fall Member Coffee was September 11. It was a fine opportunity to connect with friends, join Interest Groups, renew your Membership, and sign up for our wonderful Lecture Luncheon series. Mary Anna Dunn and Mary Huffman, along with AD Chesley (and others), have been hard at work planning, and putting in place, these fine events.
- The board is working on an initiative to see if we can better streamline the functioning of board operations and communications. Diana King, one of our computer gurus, is spearheading this initiative for us. You will likely hear more about this concept in the future.
- One of our board members has suggested that, when we email one another or put out 'mass' emails, we begin the Subject Line with "UWC. . ." That way, folks won't delete the email if they are unfamiliar with the name of the sender, which has sometimes been the case. I've been trying to remember to apply this procedure myself--seems a good practice.
- I think we're off to a good start to the year with *lots of great things* planned.

2) CU Advocates. Its predecessor, the Ambassadors program was launched ten years ago by President Hoffman—it subsequently transitioned into the Advocates program. Those who were signed on to be 'ambassadors' defaulted to becoming a CU Advocate unless they specified otherwise. Michele McKinney, CU's External Affairs and Advocacy Director, gave me the following information, which I've modified and shortened (with her permission). See next page for CU Advocates.....

CU Advocates Program invites volunteers to promote University

Members spread message of CU's value, challenges across Colorado, and beyond

Have you wanted to meet or write to your elected official about critical legislative matters to CU? Have you thought about inviting a CU faculty expert to speak at a community forum on important topics? Have you thought about hosting a gathering in your community on the importance of higher education? CU Advocates, a University of Colorado program launched in the fall of 2011, educates and engages a network of individuals who care about the University of Colorado and want to get involved to promote CU's contributions around the state with elected officials, the media, and business and civic communities in Colorado.

The foundation of the program, an initiative of the Office of the President, is a network of educated, engaged and active volunteers who value the CU campuses and are willing to promote their educational, research and economic contributions. They stay informed on advocacy activities and issues and help ensure that CU's voice is heard in our communities and throughout Colorado, in the state Capitol, and in Washington, D.C.--often through social media channels and special events. The program is aligned with CU's operations in alumni relations, fundraising, government relations, admissions and campus outreach to find and develop opportunities to connect more people with the campuses.

Advocacy tools and information are housed on the website for advocates to use in communicating CU's contributions, opportunities and challenges. Sharing your story of CU's importance to Colorado can help put a face on the university and will provide compelling evidence for state investment in higher education.

The program draws on university supporters from many communities, including CU students, alumni, parents, faculty, staff, donors, and business and community leaders. They are asked to promote the university but also will have the opportunity to become more engaged with CU through volunteering, recommending students, hosting events, mentoring, speaking engagements, contacting elected officials and touring the campuses.

CU Advocates also receive invitations to special advocacy-only events as well as complimentary tickets to campus activities including sporting events. New members receive a welcome packet including an advocacy guide, CU pin, luggage tags and coupons for discounts on CU apparel.

"CU Advocates will be encouraged to share their CU story with their community and on the [program's website](#), said Michele McKinney. "Perhaps a professor enlightened a student to discover a career path, or grandsons and granddaughters enrolled at a CU campus are becoming happy and successful young adults. Maybe a CU physician saved a loved one's life. These are the stories that define CU. By sharing these stories, we bring to life the value of our campuses."

It takes less than three minutes to join CU Advocates and to be on your way to making a difference. Please go to: www.cu.edu/cuadvocates or call 303.860.5622.

Upcoming Lecture Luncheons

Luncheons are \$18. Make checks payable to "UWC" mail to: **AD Chesley, Attention: UWC Lecture Luncheon, 3545 23rd Street, Boulder, CO 80304.** Contact AD (303-938-8150; adiches@aol.com) with questions.

November

*Hubble Telescopes Greatest Hits and
Fantastic New Discoveries in Teaching at
CU-Boulder*

Douglas Duncan

Tuesday, November 13, 11:30 a.m.
University Memorial Center; Room 235
(Reservations and payment due November 6)

Dark energy. Exploding stars. The age of the Universe. Hubble has helped solve some of Astronomy's most pressing questions and has given rise to many new mysteries. Come join us for Douglas's experiences while working on the Hubble. He will also be unveiling some new events that will be occurring this year at CU.

Douglas Duncan is a faculty member in the CU Department of Astrophysical and Planetary Sciences where he directs the Fiske Planetarium.

December

*Human space Flight
— Then, Now, and the Future*

James Voss

Tuesday, December 11, 11:30 a.m.
University Memorial Center; Room 235
(Reservations and payment due December 5)

James Voss has a long biography of working in the Space program. From his time as a test engineer for NASA to his experiences as an astronaut for the US Army/NASA. This lecture promises to be entertaining for all, while James shares his career and gives us his thoughts on the future of the space program.

James Voss is currently the Scholar in Residence (since 2009) for the Aerospace Engineering program at the University of Colorado.

February

*Transforming Our Thoughts is Just One
Thought Away*

Lisa Wimberger

Tuesday, February 12, 2013, 11:30 a.m.
University Memorial Center; Room 235
(Reservations and payment due Feb. 5)

Neuroscience is one of many fields that is rapidly changing. Lisa shares her experiences of working with first responders from the CIA, FBI, Secret Service, and law enforcement agencies all over the USA to give us all tools to reprogram our own thoughts using programs that combine neuroscience principles with mindfulness and energetic modalities. She will also share various ways to keep our brains healthy.

Lisa is the author of *New Beliefs, New Brain* (due out in November). She is the founder of the Neurosculpting Institute in Boulder, CO.

March

Temple of a Thousand Faces

John Shors

Tuesday, March 12, 2013, 11:30 a.m.
University Memorial Center; Room 235
(Reservations and payment due March 5)

John is a local author of historical fiction. His stories are set in exotic locations such as Vietnam, Cambodia, Hindustan, and the South Pacific.

He is the bestselling author of, *Beneath a Marble Sky, Cross Currents, Dragon House, and Beside a Burning Sea.* His newest book,

Temple of a Thousand Faces, which is set in Angkor Wat, Cambodia is due out February 5, 2013. Don't miss meeting this master storyteller, and the tales behind the stories. John Shors will have books available for sale and signing.

<i>Interest Group Meeting Time and Place</i>	<i>Chair(s) Information</i>	<i>Special Notes</i>
Afternoon Book Group 2:00 p.m. Fourth Tuesday Members' homes	Pat Thompson (303-926-4210) stelibsco@mac.com Charlotte Corbridge (303-530-0955) charlotte.corbridge@colorado.edu	October 23 – Hostess and Reviewer: Frances Dahlberg, 959 Grant Place, Boulder (303-447-2893). Book selection: <i>Caleb's Crossing</i> by Geraldine Brooks. Books are available at the Boulder Bookstore.
Evening Book Group 7:15 p.m. Second Thursday Members' homes	Ellen Gille (303-499-3134) jcgefg@dimcom.net Ellen Holland (303-494-2067) wrhelh@comcast.net	October 11 – Hostess: Judy Reid, 604 Mapleton Ave., Boulder (303-440-6040). Book selection: <i>In the Garden of Beasts: Love, Terror and an American Family in Hitler's Berlin</i> by Erik Larson.
Bicycling Every Thursday morning, weather permitting Various venues	Mary Greenwald (303-443-6478) m.b.greenwald@comcast.net	An email a couple of days before the ride provides time and meeting place. If you aren't on our email list, please contact the chair. Biking groups finish for the season at the end of October and resume in May.
Bicycling – Easy Riders Every Wednesday morning, weather permitting Various venues	Mary Greenwald (303-443-6478) m.b.greenwald@comcast.net	An email a couple of days before the ride provides time and meeting place. If you aren't on our email list, please contact the chair. Biking groups finish for the season at the end of October and resume in May.
Tuesday Bridge 12:30 – 2:00 p.m. Fourth Tuesday Members' homes	Ginnie Ross (303-442-6014) vrosg921@gmail.com	Contact chair for details.
Wednesday Bridge 1:00 - 3:00 p.m. First Wednesday Members' homes	Martha Jones (303-499-0788) mabijones@q.com Pat Phillipson (303-443-9839) phillipp@colorado.edu	Contact chairs for details.
Current Events 2:00 – 3:30 p.m. Second Wednesday	Barbara Turner (303-417-9778) golferb7@aol.com Jyotsna Raj (303-447-8831) jyotsna.raj@colorado.edu	October 10 – Topic: Republican and Democratic Economic Plans Compared and Contrasted. Meeting place to be determined; please call.
French Conversation		Group currently full. See French Conversation 2.
French Conversation 2 9:30 - 11:00 a.m. First and Third Thursdays Members' homes	Marilyn Whittaker (303-926-1878) whittakm@colorado.edu	With instructor, \$10 per session. Contact chair for details.
Gardening Usually third Wednesdays from April to October	Jyotsna Raj (303-447-8831) jyotsna.raj@colorado.edu Virginia Donegan (303-635-6685) ginnnydon22@yahoo.com	October 17 - Program information will be sent to members via email. Contact chairs to be added to the list.
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. September to May and at 8:30 a.m., June to August.

<i>Interest Group Meeting Time and Place</i>	<i>Chair(s) Information</i>	<i>Special Notes</i>
Italian Conversation 1:30 – 2:30 p.m. Every Wednesday YMCA, 2850 Mapleton Avenue	Maxene Wilson (303-530-4619) maxene@earthlink.net	Contact the group chair for more information.
Music Time varies Second Mondays of most months Members' homes	Judy Owens (303-494-0196) owowensj4@mac.com Julia Luerman (303-938-8084) jluerman@comcast.net	October 8 at 7:30 pm. We especially welcome new performers. Please call for details.
Needlecraft 1:30 p.m. Second and Fourth Thursdays Members' homes	Ginnie Ross (303-442-6014) vross921@gmail.com GeorgiAnne Campbell (303-499-2798) rpcampbell@att.net	October 11 - Meet at the home of Kathy Randall, 4620 Chestnut Ln., Boulder. October 25 - Meet at the home of Karon Johnson, 2724 Torreys Peak Dr., Superior.
On the Road Again Various times, various venues	Karen Diamond (303-939-8656) karen.diamond@mac.com	Email provides details of planned trips. Contact the chair for more information.
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) ginyndon22@yahoo.com	October 24 – Meet at Pastavino Boulder, an organic Italian venue, 1043 Pearl Street (next to the Kitchen). Contact the chair to RSVP and be added to the email list.
Readers' Theatre	Ruth Warkentin (720-890-0272) rjwark@indra.com	Group is currently full. See RT2 (below) or contact chair to be placed on waiting list.
Readers' Theatre 2 6:30 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	October 8 – <i>The Gingerbread Lady</i> by Neil Simon November 12 – <i>Imaginary Friends</i> by Nora Ephron
Snowshoeing	Currently seeking a leader	Small group snowshoe hikes close to Boulder, as weather permits.
Spanish – Beginning Conversation Tuesdays Contact chair for time and place.	Kim Ezzell (303-449-4535) kimezzell@yahoo.com	Engaging, conversation-style classes meet weekly, structured to work on a drop-in basis. Fun and nurturing environment for beginners. Hour-long class with CU Spanish professor; \$12 per person per session.
Spanish – Conversational 3:30 p.m. Occasional Mondays Local restaurant	Diana King (303 530-1860) diana_s_king@yahoo.com	Contact Chair for next meeting time and place.
Sunday Afternoon at the Movies Matinee Fourth Sunday Local movie theatre	Peggy Burrell (303-439-9533) peggyb80020@yahoo.com Patty Ludke (303-440-9590) pattycake.21@juno.com	Email provides details of movie selection and meeting time. Contact chairs to join the list.
Tea and Travel Meetings at 1:15 p.m.; programs at 1:30 p.m. Meets Sept.-Nov. and Feb.-Apr. on the third Thursday of the month in members' homes.	Virginia Stringi (303-955-1860) vstringi@comcast.net Contact Virginia to be placed on the T & T email list and receive a monthly reminder a week before each meeting	October 16 – June Saunders will present "Serengeti Safari." Presentation in June's home, 2810 Julliard St., Boulder. RSVP to June, 303-494-6273 or tjsaunders@comcast.net

The Use of Club Directory Information....

...from Jeannie Thompson

Please review this reminder: The Club has a policy about the use of Directory information. Recently, we've received a number of requests to use our Directory information to notify members of outside events. Some of these events center around divisive issues and some don't. To the UWC, however, the purpose doesn't matter. Article VI, Section 1 of our Constitution states, "The UWC membership list may not be used for commercial solicitation, political activities, or ideological purposes without the expressed consent of the Executive Board of the UWC."

As much as we want to be good citizens of the community, we can't use our communication tools as a Community Bulletin Board. There are numerous logistical, as well as ideological, reasons why this is the case. Also, please remember that our printed materials, including *MESSAGES*, are primarily intended for the use of current and prospective members. *Please, let's respect our members' privacy in all that we do. Thank you.*

Nominations Committee Needs You!

Let us know if you would like to serve on the UWC Executive Board in an elected or appointed position.

Contact any of the nominating committee members with suggestions for leadership: Virginia Stringi, Kathy Randall, Karen Diamond, Mary Anna Dunn or Ami Sadler to **volunteer yourself** or to suggest other UWC members to serve on the board.

Opera Brunch Sneak Peek...

Mark your calendars for Sunday March 17, 2013 for our annual Opera Brunch, starting at 11:30 a.m. at the University Memorial Center, and followed by CU's Opera presentation of *Falstaff* at Macky Auditorium at 2:00 p.m.

Falstaff weaves the tale of a portly, greedy knight who pledges his love to multiple married women. When the women discover his deception, they attempt revenge, involving a parade of comic characters who leave us to conclude that "Everything in the world is jest!"

Reservation forms will be printed in subsequent *MESSAGES* newsletters. In the meantime, if you have any questions, please contact: Pat Thompson, UWC Opera Event Chair: 303-926-4210 or stelibsco@mac.com.

UWC Awards...

The University Women's Club Scholarship

The University Women's Club established a scholarship fund in 1982 to help older students complete their degrees. Recipients must be at least 24 years of age and still working on their baccalaureate degree. Because they are older, they often face the difficult task of combining study with family and job responsibilities, and the UWC scholarship often can help them reduce their work responsibilities and concentrate on their education. The awards range from \$1,000 to \$4,000. Funds come from individual donations and an endowment established to help support the scholarships. As of 2012, \$139,000 has been awarded to 97 students.

Recipients are chosen based on their financial need, their GPA, their service, their initiative, and their leadership. Scholarship Committee members read all the applications carefully and compare and discuss their ratings before deciding. Scholarship winners are honored guests at the University Women's Club Annual Spring Luncheon which this year is April 16, 2013.

The 2011-12 Scholarship Committee consisted of Charlotte Corbridge, Jill Grubb, Pat Hagerty, Frieda Holley, Regina Macy, and Meg Preo. Frieda Holley served as chair. Most members will be continuing through 2012-13, but if you are interested in serving on the committee, especially in being chair, please contact Frieda Holley.

Thank You to the following who donated to the UWC Scholarship Fund in August

Irene Bock	Doris Goodrich	Marian Safran
Elizabeth Cole	Ellen Holland	Beverly Schumacer
Frances Dahlberg	Diana King	Nancy Schwiesow
Edith Dell'Apa	Mary Jo Quinby	Ruth Smith
Kitty Edwards	Ami Sadler	Nancy Wittemyer

Margaret Willard Award

Margaret Willard began her career at CU as an English Instructor, wife of an history professor, and became the first president of the Faculty Wives' Club which has evolved into a more encompassing group, our University Women's Club. Though the original group liked to chat and sip tea, they grew in involvement in philanthropic matters. According to Sylvia Pettem, a Boulder local historian, these included providing eye-glasses and books to needy students, milk funds for schools, implementing student loans, and more.

The social aspects of their lives turned more and more to helping others as the world progressed through the Great Depression and World War 2. By 1957, they added fund raising and expanded the philanthropic work by providing financial scholarships for women, non-traditional females, who would not otherwise have been able to continue their education. We continue this tradition and recently have included men for scholarship consideration. Now UWC has grown to include interest and service groups and accept all women whether they have a CU association or not.

Since 1993, in May, at the Honors Reception, we present the Margaret Willard to a woman or women who have exemplified the traits of our predecessors, and in doing so honor all women. Past recipients have included Patricia Limerick, Val Havlick, Carlen Penfold, Ruth M. Wright, Claudine Garby, and Ceal Barry. All our honorees are exemplary role models who exercise initiative in their endeavors and in doing so bring honor to all women and to our University.

Please submit a nomination (form on page 10) by March 7, 2013.

UWC Scholars

Congratulations to our 2012-13 Scholarship Winners!!

Diane M. Bunch, an accounting major, attended the University of California at Riverside before deciding to stay at home with her children. During that time, she and her husband started a successful business constructing a giant bubble maker, and that started her interest in business and entrepreneurship. She brings substantial business experience to her classes having worked at Big Lots in New Mexico, where as store manager, she took over an underperforming store and it became the highest volume store in the state. Her work experience helped the two CU Group Project Management teams, of which she was a member, win first place in university competitions.

Stephanie Rae Schafer, an English and Studio Arts major, attended Front Range Community College and UC Denver. She is interested in digital painting and since the summer of 2010 she has created and maintained a digital webcomic called Dictionary Girl that can be found at <http://dictionarygirl.net/>. She works at CU's Office of Information Technology as a student technician and for more than two years has participated in the unit's hiring process. Noting that there were few female employees, she took some of her concerns about institutional barriers to her supervisor, who subsequently addressed many of the issues. She was pleased that she was able to effect a change and hopes to continue supporting women in technology.

Grazina Dazyte, an economics major, emigrated from Lithuania when she was 21. Grazina worked as a Personal Banker at Wells Fargo Northglenn branch where she received two top branch banker awards and she also worked as a translator/interpreter of Lithuanian and Russian at the Justice Information Center, providing interpretations during criminal and civil proceedings. Recently employed by Chase Bank, Grazina was recognized as a Top Assistant Manager in Colorado and the West. Grazina is the single mother of a six-year old son and is active in the Lithuanian American Community of Colorado, volunteering as treasurer, providing financial education to members, and teaching Lithuanian at a Lithuanian school in Denver.

Ryan George Rasmussen, a history and political science major, graduated from Front Range Community College. While at Front Range he was founder and president of Students for Sustainability, a student club dedicated to raising awareness of sustainability and environmental issues. He was also President of Phi Theta Kappa, an International Honor Society, which during his tenure, organized an educational and service event "Floods in Pakistan" which resulted in the chapter receiving a "Distinguished Chapter" award at the International Convention. A silent auction during the event raised enough money to rebuild a school in Pakistan.

Margaret Willard Award

Margaret Willard Award **2013 Award Nomination**

The University Women's Club presents the Margaret Willard Award annually at the spring Honors Reception. The woman receiving the award must fulfill some or all of the following criteria:

- Demonstrate outstanding work in her field of endeavor
- Enhance the quality of life for women on the Boulder campus and/or in the Boulder community
- Be an exceptional role model
- Elevate women's performance
- Bring honor to all women and to the University/Boulder community through her accomplishments

To the Nominator: Please complete this form and include it with your letter of support and at least one additional letter of support. Please address the above criteria in those letters. The selection committee also encourages nominators to submit a current bio and/or resume of the Nominee.

Name of Nominee _____

Address _____

Phone (home) _____ **(work)** _____

Email _____

Institutions attended and degrees received (if applicable) _____

Nominee's current position (if retired, position held until retirement) _____

Outline Nominee's service to the University and/or the Boulder community (please use additional paper if needed) _____

Nominator/Submitted by _____

Address _____

Phone (home) _____ **(work)** _____

Email _____

Please mail nomination information to Marion Emmanuel, 885 Poplar Avenue, Boulder, CO 80304 by March 1, 2013, or email to emmanuel4171@msn.com. If the Nominee does not receive the award in 2013, she may be considered for 2014. In this case, an updated statement about the Nominee may be requested. Previous winners have been selected from the University community (volunteers, faculty, or staff) or from the Boulder community.

Membership

Thanks to everyone who has renewed their membership in UWC for the coming year. If you haven't already renewed don't forget to send your membership form and dues to the UWC P.O. Box before the deadline of October 15th to be included in the UWC directory. **Membership Form is on page 12.** We hope to receive your renewal in the very near future if you have not already renewed and look forward to seeing you at UWC functions this year.

Add a scholarship donation to your dues check. This is also a good time of year to be thinking ahead about scholarships and including a donation for the UWC scholarship recipients along with your dues if you are able to do so. The names of those donating to the scholarship fund will be published in Messages monthly as they come in.

Member Benefits. Benefits for UWC members include: 1) a CU email account; 2) a CU guest BuffOne card, which provides library borrowing privileges and option to apply cash which can be used for copy machines and discounted meals at Center for Community (cost \$5 per year); and a free library card (without a BuffOne card) for borrowing books. Please contact Kathleen Salzberg (303-499-3128; kathleen.salzberg@colorado.edu) if interested in any of these benefits.

Directory Due Date. The due date for inclusion in the UWC Directory has been changed this year and is now *October 15*, somewhat earlier than past years to provide time printing. The Directories will be distributed at the November luncheon or mailed to those who do not attend in November. A membership form is included in *MESSAGES* and available for printing (page 9). Please fill out this form and include it with your dues.

Beth Rauch. UWC Membership Chair
etrauch@comcast.net

Advertising Opportunity in the UWC Directory

Our University Women's Club Directory is a very good way to effectively advertise and at the same time make a direct contribution to the UWC scholarship fund at the University of Colorado Boulder.

Advertising in the UWC Directory/Handbook is open to anyone who owns or would like to promote a business while making a donation to the club, receiving recognition for the donation, and advertising in the directory. There are \$100 and \$50 levels for placing ads in the UWC Handbook/Directory. At the \$100 level, a half page ad is placed; at the \$50 level, a quarter page ad is placed. Both levels receive mention in the UWC newsletter, *MESSAGES*.

Please consider this or encourage someone you know or a business you frequent to participate. To place an advertisement, please contact Diana King (303-530-1860; diana_s_king@yahoo.com). All Sponsorship Ad donations go toward raising funds for scholarships at the University of Colorado Boulder. Please submit your Sponsorship Ad information by October 15, 2012.

UWC Membership Form

UWC Membership Form

Welcome! Please fill out the membership form completely, even if you were a member last year. It is important that we verify all the information presently in the database. Please print clearly, especially your email address. *MESSAGES* will be emailed to our membership.

We look forward to seeing you at many of our great events.

Beth Rauch, Membership Chair
303-442-2704

etrauch@comcast.net

Joyce Spencer, New Member Chair
303-325-5394

jjandbobs@msn.com

Name _____ Phone _____

Address _____

Email address for newsletter _____

(please print clearly)

I am enclosing my annual dues of \$30. I am a returning member new member.

I am enclosing an additional tax-deductible contribution for the scholarship fund.

\$25 \$50 \$100 Other \$ _____

Make all checks payable to UWC (may combine dues and donations; please do not combine luncheons)

Mail to: **UWC Membership, PO Box 18844, Boulder, CO 80308-1844**

PAYMENT DEADLINE OCTOBER 15, 2012 for inclusion in Membership Directory.

I have a friend who might like to join the UWC. Please send membership information to:

Name _____ Phone _____

Address _____ Email _____

NEW MEMBERS: Please indicate UWC interest groups you might be interested in joining.

- | | | | |
|--|--|---|---|
| <input type="checkbox"/> Books - Aft. | <input type="checkbox"/> French | <input type="checkbox"/> Italian | <input type="checkbox"/> Readers' Theatre |
| <input type="checkbox"/> Books - Even. | <input type="checkbox"/> Conversation | <input type="checkbox"/> Conversation | <input type="checkbox"/> Snowshoeing |
| <input type="checkbox"/> Bicycling | <input type="checkbox"/> Gardening | <input type="checkbox"/> Music | <input type="checkbox"/> Spanish-Beg. Conv. |
| <input type="checkbox"/> Bicycle-Easy Riders | <input type="checkbox"/> Hiking | <input type="checkbox"/> Movies-Sun. After. | <input type="checkbox"/> Spanish |
| <input type="checkbox"/> Bridge | <input type="checkbox"/> Hiking for Laid-back Ladies | <input type="checkbox"/> Needlecraft | <input type="checkbox"/> Conversation |
| <input type="checkbox"/> Current Events | | <input type="checkbox"/> On the Road Again | <input type="checkbox"/> Tea and Travel |
| | | <input type="checkbox"/> Out to Lunch | |

Other interest group suggestions _____

Calendar 2012-13

September	4	Board Meeting
	10	<i>MESSAGES</i> Deadline
	11	Membership Coffee
October	2	Board Meeting
	9	Lecture Luncheon
	10	<i>MESSAGES</i> Deadline
	15	Membership Deadline for Name to Appear in Directory
November	4	New Member Wine & Cheese
	6	Board Meeting
	10	<i>MESSAGES</i> Deadline
	13	Lecture Luncheon
December	4	Board Meeting
		NO <i>MESSAGES</i> IN JANUARY
	11	Lecture Luncheon
January		No Planned Meetings or Events
	10	<i>MESSAGES</i> Deadline
February	5	Board Meeting
	10	<i>MESSAGES</i> Deadline
	12	Lecture Luncheon
March	5	Board Meeting
	10	<i>MESSAGES</i> Deadline
	12	Lecture Luncheon
	17	Opera Brunch
April	2	Board Meeting
	10	<i>MESSAGES</i> Deadline
	16	Scholarship Luncheon
May	14	Honors Reception
	21	Tri-Board Meeting

Executive Board 2012-13

President	Jeannie Thompson
President-elect Program Chair	Mary Huffman
Secretary	Heidi Lynch
Treasurer	Martha McGavin
Past President	Rosemary Getsie
Advisory/ Parliamentarian	Claudine Garby
Communications	Carol Saunders
EMail	Kathleen Salzberg
Historian	Virginia Stringi
Honors Reception/MWA	Marion Emmanuel
Hospitality	AD Chesley
Interest Groups	Mary Anna Dunn
Membership	Beth Rauch
Membership New	Joyce Spencer
Membership Directory	Diana King
MESSAGES	Karon Johnson
Nominating Committee	Virginia Stringi
Opera Brunch	Pat Thompson
Scholarship Committee	Frieda Holley
Scholarship Luncheon	Ami Sadler Boyce Sher
Telephone Tree	Linda Blomquist
Webpage	Carol Etges
Secretary Elect	Judy Wakeland
Treasurer Elect	Connie Pringle