

CATALOG CONTENT

What is SLL?	An Evening With	4
Spring 2020 Courses	Activities & Social Gatherings	4
Art/Language/Literature/ 3 Music	Travel	4
General Interest 12	Course Grid	4
Health/Miscellaneous 17	Fall Dates/Parking/ Location Info	4
Current Issues/Business/ 21 Economics	General Information	5
History 25	Support SLL	5
Science/Math/Technology 31	Board Members	5
Interest Groups 39	Course Selection	5
Food for Thought 41	Planning Form	
	Membership	6

Registration

LEARN SOMETHING NEW!

What is the Society for Lifelong Learning?

A vibrant community of seasoned adults who enjoy educational experiences, social opportunities, and cultural activities.

Why Join the Society for Lifelong Learning? As a member you will:

- Take courses on a wide variety of fun and exciting topics
- Develop new skills, hobbies, and interests
- Engage with fellow members in unique travel and social activities
- Enjoy an enhanced experience at a variety of cultural and educational events

Joining SLL is easy!

Convenient online registration is available 24 hours a day at **wku.edu/sll/reg**

Visit us at the Knicely Conference Center (2355 Nashville Road) any time from **9 AM - 3 PM, Monday - Friday**

You may also call (270) 745-1912

Registration for this term opens on **February 25, 2020**. The term begins **March 17** and ends **May 7**.

An Afternoon at the Movies: British Comedy Revisited

British comedy, in film, radio, and television, is known for its consistently peculiar characters, plots, and settings and has produced many famous and memorable comic actors and characters. You are hereby cordially invited to come sample some typical masterpieces of Brit wit and shrewdness.

Instructor: Karin Egloff

When: Thursday, 3:00 - 5:30 p.m. (extended time)

March 19, 26, April 23, 30, May 7 (5-week course)

Instructor Bio:

Karin Egloff is a professor in the WKU Department of Modern Languages whose passions are literature and international film. She is happy to (re)introduce some gems of British humor and she hopes you will join her for a few good laughs.

Annual & Single Term Member: \$0 | Flex Member: \$45

Gnomes, Fairies, and Sparkling Gems

Come and have fun by making an indoor, miniature fairy garden. We will be using planting pots, pebbles, succulents, sparkling gems, miniature fairies, hot glue guns, and a sprinkle of pixie dust to help bring out the inner child in you. Think spring! All supplies provided.

Instructor: JoAnn Ryan

When: Thursday, 11:00 a.m. - 12:30 p.m.

April 30 (1-week course)

Instructor Bio:

JoAnn Ryan has a Bachelor's degree in Business Administration and is an artist. She has been passionate about arts and crafts her whole life and wants to share the fun and creativity with others.

Annual & Single Term Member: \$0 | Flex Member: \$9

Gone, but Not Forgotten: Rural and Small-Town Entertainments

Opera houses, air domes, circle stock, tent repertoire, and medicine shows dominated rural and small-town entertainment for more than 75 years. For Americans living far from big-city theatrical centers, it was as if Broadway had come to town!

Instructor: Richard Poole, richard.poole@briarcliff.edu

When: Thursday, 11:00 a.m. - 12:30 p.m.

March 19 - April 9 (4-week course)

Instructor Bio:

Richard Poole is Professor Emeritus of Speech/Theatre and a Senior Fulbright Scholar. He has co-authored three books on rural and small-town theatre and has presented his medicine show statewide for lowa Humanities.

Annual & Single Term Member: \$0 | Flex Member: \$36

Greek Tragedy

Greek tragedy was a popular and influential form of drama performed in theaters across ancient Greece from the late 6th century BCE. This course will discuss characteristics of the genre and selected works from its most famous playwrights: Aeschylus, Sophocles, and Euripides.

Instructor: Richard Weigel, richard.weigel@wku.edu

When: Wednesday, 5:30 - 7:00 p.m.

March 18 - April 8 (4-week course)

Reading: Greek Drama edited by Moses Hadas

Instructor Bio:

Richard Weigel is a University Distinguished Professor, Emeritus, and former department head of the WKU Department of History. His special areas of interest are ancient and medieval history.

Annual & Single Term Member: \$0 | Flex Member: \$36

Rock and Roll in the 1960s

A survey, through listening and class discussion, of Rock and Roll in the 1960s from the early Teen Idols to Woodstock and the Counter Culture. Musical topics and artists will include the Beach Boys, the British Invasion (focusing on the Beatles and the Rolling Stones), Folk Music/Bob Dylan, and Psychedelic Rock/San Francisco. Discussions will focus on the decade's musical trends and innovations as well as its cultural and social impacts.

Instructor: Scott Harris, scott.harris@wku.edu

When: Thursday, 9:00 - 10:30 a.m.

March 19 - April 9 (4-week course)

Instructor Bio:

Scott Harris is head of the WKU Department of Music. He is an active percussionist/drummer in Bowling Green performing regularly with local jazz, blues, church, and rock groups. He is an avid rock music fan and teaches Rock and Roll history on the WKU campus.

Annual & Single Term Member: \$0 | Flex Member: \$36

Shakespeare's Greatest Hits ... Behind Bars

In this course, we will explore Shakespeare's most memorable and popular scenes, speeches, and characters. Taking our inspiration from this year's Shakespeare Behind Bars script, a revue of scenes from their 25 years of performances, this four-week course introduces some of Shakespeare's greatest hits. At the end of the course, participants are invited to attend the Shakespeare Behind Bars production at Luther Luckett Correctional Complex, near Louisville.

Instructor: Lloyd Davies, lloyd.davies@wku.edu; Gillian Knoll

When: Tuesday, 5:30 - 7:00 p.m.

March 17 - April 7 (4-week course)

Instructor Bio:

Lloyd Davies is a WKU Professor in the English Department and teaches courses in Writing, English Literature, and World Literature. Gillian Knoll is an Assistant Professor of English at WKU. She studies and teaches literature from early modern England, specializing in drama by Shakespeare and his contemporaries.

Annual & Single Term Member: \$0 | Flex Member: \$36

Tessellations in Tile

Let's make art tiles that can be combined in a variety of ways. Students in this class will design a single tile prototype that can combine to produce a variety of interesting configurations. They will then develop their 2-D design into a hand-modeled 3-D prototype, which will be cast in a plaster mold. Students will be able to create as many terra cotta tiles as they wish using a "bump-mold" release method. The finished tiles will be kiln-fired by the instructor and returned to the students for a variety of compositional interests. The instructor will guide students through each step of the process.

Instructor: Brent Oglesbee, brent.oglesbee@wku.edu

When: Tuesday, 3:30 - 5:00 p.m.

March 17 - April 7 (4-week course)

Cost: A supply fee of \$15 will be due to the instructor at

the first class meeting.

Instructor Bio:

Brent Oglesbee has taught at the university level for more than 30 years with 27 of those years at WKU. He also served as head of the WKU Department of Art from 2007-2018. He is currently teaching in the area of ceramic arts and has previously taught Sculpture/3-D.

Annual & Single Term Member: \$0 | Flex Member: \$36

Wendell Berry: Kentucky Hall of Fame Writer

The class will focus on a collection of Wendell Berry's local color stories that develop insights into modern-day concerns with farming, the future environment, humanity, sense of community, religion, ethics, and other issues. His stories are set in a small town of rural Henry County, Kentucky, yet they deal with topics of worldwide concern. The class will seek to discern Berry's profound messages and their relevance to contemporary issues.

Instructor: Sue Wilson, ksuewilson70@yahoo.com

When: Thursday, 1:30 - 3:00 p.m.

March 19 - April 23 (6-week course)

Reading: That Distant Land: The Collected Stories

by Wendell Berry

Instructor Bio:

Sue Wilson is a retired teacher of language arts and gifted studies. She holds a Master's degree in speech and debate from WKU and advanced degrees in English and gifted studies from Nova Southeastern University. She has taught several literature classes for SLL and looks forward to shared thoughts on Wendell Berry, one of Kentucky's most renowned authors.

Annual & Single Term Member: \$0 | Flex Member: \$54

 \mathcal{O}

Zen Seeing, Zen Drawing

The Meaning of Life is to see...

Hui Neng

We will explore seeing vs looking by drawing simple objects from nature and, in the process, gain a greater appreciation for the design and wonder around us. Come see, draw, and share new insights. This is an introduction to what can become an ongoing process, a meditation if you will.

Drawing is the intensifier of first hand seeing... a catalyst of awareness.

Frederick Frank

Instructor: Connie Erickson, c.art.erickson@gmail.com

When: Tuesday, 1:30 - 3:00 p.m.

April 14 - May 5 (4-week course)

Reading: Zen Seeing, Zen Drawing by Frederick Frank **Needed:** HB or HB lead mechanical pencil, eraser, 12 x 17

spiral sketchbook

Instructor Bio:

Connie Erickson is an award-winning professional painter in oil and pastel. She has paintings in public and private collections across the country, including the Ryman and Belmont University. She is the former president of the Nashville Artist Guild and Chestnut Group.

Annual & Single Term Member: \$0 | Flex Member: \$36

GENERAL INTEREST

Basics of Estate Planning and Probate

This class introduces the basics of estate planning—documents to implement, decisions and strategies needed, etc. We will learn the elements of effective wills, trusts, powers of attorney, living will directives, and prenuptial agreements and their roles in estate planning and administration. Estate tax, inheritance tax, and gift tax issues will be discussed. Various aspects of probate will be discussed emphasizing how that process works and the benefit of an effective estate plan in the probate process, including how to avoid probate. These topics will not include Medicaid planning.

Instructor: Elizabeth McKinney

When: Thursday, 5:30 - 7:00 p.m.

April 2 - May 7 (6-week course)

Instructor Bio:

Elizabeth (Beth) McKinney is an attorney and CPA who has been practicing law in Bowling Green since 1995. She focuses on areas of estate planning, probate, trust administration, prenuptial and post-nuptial agreements, business succession and various corporate matters.

Annual & Single Term Member: \$0 | Flex Member: \$54

GENERAL INTEREST

Insurance Clinic: Tips and Hacks for Savvy Consumers

It's hard to live with it or without it, but you have to have it: insurance. This seminar covers the common types of insurance (health, disability, auto, and homeowner's) and gives you the inside scoop on how to assess risks and maximize coverages to get the best value for your premium dollars. Learn how to protect yourself against risks and some important self-help tips on dealing with difficult companies.

Instructor: Mike Breen, mike@mikebreen.com **When:** Wednesday, 11:00 a.m. - 12:30 p.m.

April 8 (1-week course)

Instructor Bio:

Mike Breen is an attorney who has been handling cases against insurance companies and corporations for 35 years. He has presented dozens of seminars to judges and lawyers on insurance claims strategies and written the leading book in Kentucky on insurance company claims misconduct. Many of his cases have led to breakthroughs.

Annual & Single Term Member: \$0 | Flex Member: \$9

Preserving Family Treasures

This class focuses on the description and care of photographs, books and bibles, and textiles, with tips for their preservation and related resources.

Instructor: Nancy Richey, nancy.richey@wku.edu;

Joseph Shankweiler, josephj.shankweiler@wku.edu

When: Thursday, 5:30 - 7:00 p.m.

April 16 (1-week course)

Location: Kentucky Building, 1444 Kentucky Street (parking

available beside building and across the street)

Instructor Bio:

Nancy Richey serves as the Reading Room Coordinator and Visual Resources Librarian for the WKU Department of Library Special Collections. Joe Shankweiler is the Special Collections Catalog Librarian for WKU Libraries. He has a Master of Library Science Degree (MLS) from Indiana University, Bloomington, specializing in Rare Book and Manuscript Librarianship.

Annual & Single Term Member: \$0 | Flex Member: \$9

GENERAL INTEREST

The Fathers of Mercy and Roman Catholic Missions

This two-session course will explore the Christian mission of evangelization. Specific emphasis will be given to the Roman Catholic missionary work of the Fathers of Mercy in France from the French Revolution to the establishment of the Community in South Union, KY. The second meeting will focus on Catholic Church architecture with a tour of the Chapel of Divine Mercy, which is built in the Romanesque style. Both sessions will take place on site in South Union.

Instructor: Andy Cravalho

When: Monday, 1:30 - 3:00 p.m.

April 6 - 13 (2-week course)

Location: Chapel of Divine Mercy, 806 Shaker Museum Rd,

Auburn, KY

Instructor Bio:

Andy Cravalho holds a Bachelor of Arts in Journalism. He joined Fathers of Mercy in 2006 and was ordained to the priesthood in 2012. He currently serves as Director of Novice Formation.

Annual & Single Term Member: \$0 | Flex Member: \$18

Virginia Creeper Trail: One of the Most Beautiful Trails on the Continent

The Virginia Creeper Trail is a public access trail connecting Abington, Virginia with the Virginia/North Carolina border. It was first used as a Native American footpath and later by pioneers such as Daniel Boone. Today it offers some of the most beautiful and picturesque scenery in the Eastern United States, especially in autumn. Come enjoy the trail by viewing the photos of the instructor!

Instructor: Ernest VanHooser

When: Wednesday, 11:00 a.m. - 12:30 p.m.

March 18 (1-week course)

Instructor Bio:

Ernie VanHooser is an amateur photographer and outdoor enthusiast. He has visited numerous national and state parks and historic venues all over the country.

Annual & Single Term Member: \$0 | Flex Member: \$9

HEALTH & MISC.

A Look at Reading to Heal

This session will introduce bibliotherapy, or how to use reading to explore problems and seek personal growth. When dealing with personal issues it sometimes can be difficult to make sense of what is happening in your mind and body, especially if you don't have past experiences for comparison. Bibliotherapy aims to bridge this gap by using literature to help improve your life by providing information, support, and guidance in the form of reading activities.

Instructor: Roxanne Spencer, roxanne.spencer@wku.edu

When: Wednesday, 11:00 a.m. - 12:30 p.m.

April 1 (1-week course)

Instructor Bio:

Roxanne Spencer is an associate professor and coordinator of the Beulah Winchel Education Library at WKU. One of her research and longtime personal interests is the use of literature, poetry, writing, and art as tools for self-exploration and solace.

Annual & Single Term Member: \$0 | Flex Member: \$9

Alzheimer's Education and Care: What Should be in Your Toolkit

In this course, we will learn to recognize the warning signs of Alzheimer's Disease and other forms of dementia and develop basic techniques for communicating and interacting with those who are affected. Care options will be explained as well as the important decisions and documents you need to have in place.

Instructor: Elizabeth Downing, elizabeth@mytimesaversky.com

When: Tuesday, 3:30 - 5:00 p.m.

April 14 - May 5 (4-week course)

Instructor Bio:

Elizabeth Downing is a 1982 graduate of WKU. She found her passion in advocating for older adults and those with Alzheimer's and other forms of dementia. She has completed a Certificate in Care Management, is a Teepa Snow Certified Independent Consultant, and facilitates a family caregiver support group each month.

Annual & Single Term Member: \$0 | Flex Member: \$36

Practice Baduanjin with a Taste of Chinese Culture

Baduanjin, literally 'Eight-Section Brocades,' is one of the forms of traditional Chinese qigong (inner energy exercises). With a history of more than 1,000 years, Baduanjin is characterized by a coordination of symmetrical physical movement, mental meditation, and breathing exercise in a harmonious routine. Compared with Taiji exercises, Baduanjin is much easier to learn because it is less physically and cognitively demanding with only eight simple, repetitive movements based on the traditional Chinese medicine theory. While learning how to practice Baduanjin, students also learn about Chinese religion and medicine related to the exercise.

Instructor: Haiwang Yuan, haiwang.yuan@wku.edu

When: Wednesday, 3:30 - 5:00 p.m.

March 18 - May 6 (8-week course)

Instructor Bio:

Haiwang Yuan is professor of the Department of Public Library Services at WKU. He is also author of several books on Chinese and Tibetan folklore as well as Chinese history. He is a self-taught master of Taiji and Baduanjin.

Annual & Single Term Member: \$0 | Flex Member: \$72

Water Safety Instruction

In the classroom, students will learn efficient techniques of swimming and breathing, how to maintain personal safety in the water, and basic lifesaving. We will share tips and strategies in order to safely enjoy water, water fitness and games.

Instructor: Suzanne Grebe, writeyoghia@gmail.com

When: Tuesday, 1:30 - 3:00 p.m.

March 17 - April 7 (4-week course)

Instructor Bio:

Suzanne Grebe holds a degree in secondary education. She has been a competitive swimmer for 50 years and a USMS, ASCA, Boy Scout, and Red Cross certified coach/instructor for 40 years. She has won national and local awards as instructor, coach and participant.

Annual & Single Term Member: \$0 | Flex Member: \$36

CURRENT ISSUES/BUSINESS/ECONOMICS

A Life on the Road with David Keeling

Dr. Keeling selects from his global travel experiences, curious destinations, and interesting discoveries including visits to the amazing and complex continent of Africa.

Instructor: David Keeling, david.keeling@wku.edu

When: Tuesday, 3:30 - 5:00 p.m.

March 24 - April 7 (3-week course)

Instructor Bio:

David Keeling is the Distinguished Professor of Geography at WKU. He has traveled to over 2,000 unique destinations around the world, some of which will be discussed in these illustrated talks.

Annual & Single Term Member: \$0 | Flex Member: \$27

International Religious Freedom

In Article 18 of the United Nations' Universal Declaration of Human Rights, religious freedom is identified as a fundamental and universal human right to be protected by governments throughout the world. Sadly, a growing number of countries and their governments are complicit in violating this basic human right--sometimes egregiously with severe, inhumane religious persecution. This course will closely examine recent international religious freedom violations and responses by the United Nations, U.S. Foreign Policy, and the work of selected NGOs to counter religious persecution and expand religious freedom.

Instructor: Edward Yager, edward.yager@wku.edu

When: Tuesday, 5:30 - 7:00 p.m.

March 18 - April 7 (4-week course)

Instructor Bio:

Edward (Ed) Yager is Professor of Political Science at WKU and a Senior Fellow with The Institute for Global Engagement, an NGO advancing international religious freedom. Dr. Yager has taught and published on international religious freedom both in the United States and abroad.

Annual & Single Term Member: \$0 | Flex Member: \$36

CURRENT ISSUES/BUSINESS/ECONOMICS

SLL

Persia/Iran: From Empire to Theocracy

This course explores three thousand years of the political, religious, social, and intellectual history of Persia/Iran. The course will provide students with a background sufficiently broad to enable them to analyze a number of events in the twentieth century that have shaped modern Iranian society: the Constitutional Revolution, 1906-1911; the Iranian Oil Crisis, 1951-1953; and the Islamic Revolution of 1979. These three events have had a fundamental impact on the Middle East.

Instructor: Juan Romero, juan.romero@wku.edu

When: Wednesday 1:30 - 3:00 p.m.

March 18 - May 6 (8-week course)

Instructor Bio:

Juan Romero is an Associate Professor in the WKU Department of History. He teaches Middle East history and World History. His research interests include revolutionary movements, Arab nationalism, imperialism, decolonization, and terrorism. He is currently working on a book-length manuscript on the Lebanese civil war of 1958.

Annual & Single Term Member: \$0 | Flex Member: \$72

 \sim 23

Cemeteries in Warren County, KY

The City-County Planning Commission has identified locations of many cemeteries in Warren County. Learn about the Cemetery Board, the research, how these locations are identified, types of documentation, and how the information is used both in the development process and how the data is made available to the public. Learn how Planning Commission cemetery data can be a resource for genealogy research.

Instructors: Tonya Colley, tonya.colley@bgky.org

Ben Peterson, ben.peterson@bgky.org

When: Thursday, 11:00 a.m. - 12:30 p.m.

April 16 (1-week course)

Instructor Bio:

Tonya Colley has worked for the Planning Commission over 20 years. During that time, she has amassed a significant database on cemeteries and continues to identify additional resources as she combines her passion for cemeteries with genealogy and work duties with computer mapping and the Cemetery Board. Ben Peterson is the Executive Director for the City-County Planning Commission.

Annual & Single Term Member: \$0 | Flex Member: \$9

History on the Hill: WKU and Its Heritage

This course will follow WKU from its origins as a small, private normal school in the late 19th century to the complex public university that it has become. Class members will draw on their own memories and experiences as we trace that story.

Instructor: David Lee, david.lee@wku.edu

When: Tuesday, 5:30 - 7:00 p.m.

April 14 - May 5 (4-week course)

Instructor Bio:

David Lee has been a member of the WKU Department of History since 1975, specializing in 20th century American history. He is currently serving as University Historian for WKU.

Annual & Single Term Member: \$0 | Flex Member: \$36

 \sim 25 \sim 26

Human Rights Heroes: How They Helped Make Our World a Better Place

In London in 1765, Granville Sharp saw a young slave, beaten close to death, and launched the campaign that ended slavery. In 1977, Azucena Villaflor created the Mothers of the Plaza de Mayo to protest those "disappeared" in Argentina and helped make enforced disappearance a crime against humanity. We will tell the stories of important but little-known persons who struggled for human rights -- who they were, what they did, and how they improved our world.

Instructor: Sam McFarland, sam.mcfarland@wku.edu

When: Tuesday, 11:00 a.m. - 12:30 p.m.

March 17 - May 5 (8-week course)

Instructor Bio:

Sam McFarland is Professor Emeritus of the WKU Department of Psychology. He taught an Honors seminar on human rights for many years and is currently finishing a text on the persons who are covered in this course.

Annual & Single Term Member: \$0 | Flex Member: \$72

Jack the Ripper - The World's Ultimate Cold Case

In this lively mix of information and discussion, we will dive into the facts surrounding the world's ultimate cold case: the victims, the settings, the murderer's methodology, the police investigation, and the possible suspects. In the process, we will address what motivates serial killers and how we might identify a potential killer. We will also look at the media's role in the creation of serial killer notoriety, beginning with the famous Jack case.

Instructor: Katherine Pennavaria, k.pennavaria@wku.edu

When: Wednesday, 9:00 - 10:30 a.m.

March 18 - April 8 (4-week course)

Instructor Bio:

Katherine Pennavaria is a Professor in the Department of Library Public Services and Coordinator of the Visual and Performing Arts Library at WKU. She has taught numerous classes for the Society for Lifelong Learning.

Annual & Single Term Member: \$0 | Flex Member: \$36

Revisiting the 1970s: Its Music, Culture and Historical Significance

Sandwiched between two other significant decades, the 1970s is too often overlooked. This course will explore the changing times and uncertainty that accompanied the decade, from Nixon to Carter, Disco to Punk, the continuing struggle for Civil Rights and the fight over the ERA.

Instructor: David Serafini, Jennifer Walton-Hanley,

Tony Harkins, Andrew Rosa

When: Thursday, 5:30 - 7:00 p.m.

March 19 - April 9 (4-week course)

Instructor Bios:

David Serafini, Jennifer Walton-Hanley, Tony Harkins and Andrew Rosa are current faculty members in the WKU Department of History. Each will present one session from their area of special interest as it relates to the 1970s.

Annual & Single Term Member: \$0 | Flex Member: \$36

Spring Tour at Hobson House

Come tour Bowling Green's only house museum for a look into Victorian life in Civil War times. The tour will be led by SLL member Jane Barthelme, who has been a docent at Hobson House for 10 years.

Instructor: Jane Barthelme, jbarthelme@twc.com

When: Friday, 9:45 - 11:30 a.m.

March 27 (1-week course)

Location: 1100 W. Main Avenue, Bowling Green

NOTE: Facility is not ADA compliant. There are

many stairs.

Cost: \$6 per person due to Riverview on day of tour

Instructor Bio:

Jane Barthelme retired from GM in 2008 and looks forward to traveling each year. She is an active solo traveler and proponent of educational group travel. Jane is a volunteer with SLL and a docent at Riverview.

Annual & Single Term Member: \$0 | Flex Member: \$9

 \sim 30

Bird Identification

Participants will learn in the classroom how to identify Kentucky birds using their distinguishing field marks and behaviors.

Instructor: Blaine Ferrell

When: Tuesday, 9:00 - 10:30 a.m.

March 17 - 31 (3-week course)

Instructor Bio:

Blaine Ferrell is Dean Emeritus from Ogden College of Science and Engineering at WKU. He has served as President of the Kentucky Academy of Science and the Kentucky Ornithological Society.

Annual & Single Term Member: \$0 | Flex Member: \$27

Birding in the Field

Participants will observe birds at several sites in the vicinity of Bowling Green. The course is appropriate for all levels of experience. Binoculars are required.

Instructor: Blaine Ferrell

When: Tuesday, 8:00 - 9:30 a.m. (time exception)

April 7 - 28 (4-week course)

Instructor Bio:

Blaine Ferrell is Dean Emeritus from Ogden College of Science and Engineering at WKU. He has served as President of the Kentucky Academy of Science and the Kentucky Ornithological Society.

Annual & Single Term Member: \$0 | Flex Member: \$36

Cyber Security: The Good, the Bad, and the Very Ugly

What is cyber security? How does it affect not only big business and government, but each and every one of us? More importantly, what can we do about it? The goal of this class is for the participants to become better prepared and armed to combat this ongoing and widening threat. We will discuss some famous 'hacking' cases, examine the techniques used by hackers and identify some simple, but effective tools to minimize that threat.

Instructor: Ed Tivol, etivol@cyphysec.com **When:** Tuesday, 9:00 - 10:30 a.m.

March 17 - April 7 (4-week course)

Instructor Bio:

Ed Tivol has 26 years with U.S. Army Military Intelligence and 25 years in private industry doing intelligence-related work. He is President and CEO of CYPhySecurity, LLC, a security-consulting firm. His prior teaching experience includes three years at Westminster College in Fulton, MO and a senior-level seminar at WKU.

Annual & Single Term Member: \$0 | Flex Member: \$36

Genetically Modified Organisms: The Future has Arrived

GMOs, or genetically modified organisms, have become prevalent modes of production for agricultural, chemical, and medical applications. At the same time, consumer concerns over their safety, labeling, and potential misuse have grown louder and more forceful. This course will provide the information and tools needed to understand GMOs, their uses, and how they are regulated. A special emphasis this term will be placed on gene editing and how it is changing the world now.

Instructor: Tom Paulus, thos.paulus@gmail.com **When:** Tuesday, 11:00 a.m. - 12:30 p.m.

March 17 - April 7 (4-week course)

Instructor Bio:

Tom Paulus retired from Abbott Laboratories after 28 years supporting the development and manufacture of pharmaceutical and agricultural products. He continues to consult in these areas. Tom has a PhD in Biochemistry and is an author on 18 scientific publications.

Annual & Single Term Member: \$0 | Flex Member: \$36

How to Build a Mountain

Mountains are the most majestic and awe-inspiring features on Earth. They cover about one-fifth of the planet's terrestrial land area and provide essential elements for a sustainable global system. This course will examine the geologic processes that operate within and upon the Earth to create and shape mountains. We will distinguish the major types of mountains by their origin story, distribution, and appearance and conclude with a look at why mountains matter - a discussion of their important societal, environmental and sustainability issues.

Instructor: Ken Kuehn

When: Tuesday, 1:30 - 3:00 p.m.

March 17 - April 21 (6-week course)

Instructor Bio:

Ken Kuehn is a registered professional geologist in Kentucky and a Distinguished Professor Emeritus from WKU. He is a recognized leader in Kentucky geological circles and has been awarded for his contributions in teaching, research and service to the public.

Annual & Single Term Member: \$0 | Flex Member: \$54

Introduction to Local Plant Identification

This class is for nature lovers who want to learn more about our local plants. Students will learn the basics of plant identification using keys, as well as their common family characteristics. This class will run simultaneously with free Tuesday/Thursday morning wildflower hikes at Mammoth Cave National Park, for anyone who wishes to gain field experience.

Instructor: Steve Kistler, kistlers@scrtc.com
When: Wednesday, 9:00 - 10:30 a.m.
April 15 - May 6 (4-week course)

Instructor Bio:

Steve Kistler is a lifelong naturalist and retired science teacher from the Hart County, KY school system. His efforts in cataloging the flora of the Mammoth Cave area can be found at www. hartcountyflora.com.

Annual & Single Term Member: \$0 | Flex Member: \$36

 \sim 36

Meadow Restoration Project at Lost River Cave

This course covers staff and volunteer efforts to restore a meadow in the Lost River Cave valley. You will learn about researching plants for the meadow, growing plants from seed, and the planting and maintenance of the meadow. The final session will include a hike to visit the meadow.

Instructor: Kathleen Morgeson

Speakers: Rho Lansden, Delaney Rockrohr-Eaton, Tosha Clark

When: Monday, 10:00 - 11:30 a.m.

April 6 - 20 (3-week course)

Location: Lost River Cave Nature Center

Instructor Bio:

Kathleen (Kathee) Morgeson is a retired Kentucky teacher. She is a Master Gardener, Missouri Master Naturalist, a volunteer docent/gardener at Lost River Cave, and a member of the Franklin Garden Club.

Annual & Single Term Member: \$0 | Flex Member: \$27

Plant Kentucky Proud: Landscaping with Native Plants

Learn how and why to create an oasis for birds, butterflies, and other creatures by landscaping with native plants. Decide which plants would suit your site and then plan to bring some of the incredibly rich and beautiful ecosystem of Kentucky right into your own back yard, and into your front yard, too!

Optional: field trips to a native plant nursery and local garden

Instructor: Janeen Grohsmeyer, jkgrohsmeyer@hotmail.com

When: Tuesday, 11:00 a.m. - 12:30 p.m.

April 14 - May 5 (4-week course)

Instructor Bio:

Janeen Grohsmeyer is a Kentucky Master Gardener and the president of the Franklin Garden Club. She designed and created the Steiner Memorial Garden at the Goodnight Library and the Veteran Plaza at the Franklin Post Office, and she helps her club with the Monarch Waystation and other gardening projects.

Annual & Single Term Member: \$0 | Flex Member: \$36

INTEREST GROUPS

What is an Interest Group and How Can I Join One?

Interest Groups provide SLL members with an opportunity to join other members who share a focus on a certain area of interest (i.e. Bridge, Meditation, Opera, French, Photography, etc.). New Interest Groups may form at any time. Please indicate your interest by registering (no fee) for one or more of the following groups. Interest groups will identify one member to serve as the facilitator and point of contact for others interested in joining.

WKU Cultural Enhancement Series (CES)

The WKU Cultural Enhancement Series (CES) provides the campus and community the opportunity to meet some of the nation's most influential artists and intellectuals. The goal of the series is to challenge our audiences, to expose them to new ideas, and give them new perspectives on our world.

Metropolitan Opera in Cinemas

The Metropolitan Opera is a vibrant home for the most creative and talented singers, conductors, composers, musicians, stage directors, designers, visual artists, choreographers, and dancers from around the world.

In December 2006, the company launched *The Met: Live in HD*, a series of performance transmissions shown live in high definition in movie theaters around the world. The series expanded from an initial six transmissions to 10 in the 2014-15 season and today reaches more than 2,000 venues in 70 countries across six continents.

Southern Circuit Tour of Independent Filmmakers

Southern Circuit brings the best of new independent film to communities across the South. Audiences have seen over 300 films in more than 100 Southern communities. The Circuit takes the audience away from their televisions, computers, tablets, and phones to connect them with independent filmmakers - live! Films will show at the Capital Arts Center, 416 East Main Street. Admission is free, no tickets necessary. Seating is on a first-come, first-serve basis.

Memoir Writing

Facilitator: Margaret Curtis

Membership in the group would require participants to have taken at least one memoir writing class in SLL or elsewhere. The goals of the workshop are to encourage the writing of memoirs and to develop new skills in memoir writing. The group will be interactive. Every member will be expected to submit short samples of their own memoir writing and participate in discussions leading to the development of new skills. Topics might include writing about spouses, children, and friends; giving and applying constructive feedback; and developing the characters in a memoir.

Mindful Meditation

Facilitator: Leslie Weigel

The goal for this group is to meet regularly during the spring term for a brief time of mindful meditation and reflection. Times will not interfere with classes and will be set once the group is formed. Sessions will last less than an hour.

FOOD FOR THOUGHT

SLL

These mid-day gatherings are open to SLL Members and guests and require registration and payment 7 days in advance of each event. Unless otherwise specified, cost is \$12.00 per person, which includes the presentation, a light meal, dessert, and a beverage.

The Angel of the House: Problems in Writing Poetry

Presenter: Joe Survant

When: Wednesday, March 25, 2020

11:30 a.m. - 1:00 p.m.

Location: Knicely Conference Center

The speaker will discuss problems that can arise in the writing of poetry using two to three original poems as illustrations.

The Medicine Show of the Great Doctor Balthazar T. Archimedes

Presenter: Richard L. Poole

When: Wednesday, April 15, 2020

11:30 a.m. - 1:00 p.m.

Location: Knicely Conference Center

All your problems - medical, emotional, and spiritual—will vanish! In addition, the Great Doctor will present a brief, but instructive history of American alternative medicine.

Horsing Around in Bowling Green

Presenter: Margaret (Peggy) Gripshover **When:** Wednesday, April 29, 2020

11:30 a.m. - 1:00 p.m.

Location: Knicely Conference Center

Despite its location outside of Kentucky's Bluegrass Region, Warren County has a rich tradition of producing and marketing high-quality horses and mules. From farm, to show ring, to racetrack—and even to war—our region has many historical and geographic connections to the equine industry. In this lecture, we will discuss the contributions of Bowling Green, as well as those from surrounding communities in Warren County, to Kentucky's unique equine heritage.

AN EVENING WITH...

Dr. Janet Bass Smith Concert Pianist

with Guest Flutist Sam Williams

"The Life and Music of William Grant Still"

When: Thursday, April 2, 2020

7:30 - 9:00 p.m.

Location: Knicely Conference Center Auditorium

Janet Bass Smith will discuss William Grant Still - his life, music, and accomplishments. Join us as we share a video performance of a Cantata and enjoy a performance of this African-American classical music composer's piano compositions. Guest Flutist, Sam Williams will join Janet on some of the pieces.

Janet Bass Smith holds the DMA in piano performance from the University of Missouri - Kansas City Conservatory of Music. She has performed throughout the United States, Europe, and Russia, and continues to perform. She has served on several university faculties and currently maintains an independent piano studio in Bowling Green.

Sam Williams is a solo and orchestral flutist and private instructor in lowa City, lowa. Sam is a native of Bowling Green. He holds a Bachelor of Music Performance degree from the University of Iowa and has studied with international and national principal flutists Nicole Esposito, Toshiko Kohno, Kathleen Karr, and Charles W. Smith.

This free event is open to SLL members and guests. Due to limited seating, your RSVP is appreciated at: wku.edu/sll/aew.php

ACTIVITIES & SOCIAL GATHERINGS

These are courtesy of the SLL Membership Relations Committee. They are open to SLL members and their guests. It is a wonderful opportunity for socializing and sharing with others about SLL.

Water Wheel Round Songwriters

Presenter: Dan Modlin

When: Monday, April 13, 6:00 p.m.

Location: Lost River Cave – River Birch Room **Registration:** \$10 to SLL office by March 30, 2020

Maximum: 20

End of Term Bash

When: Thursday, May 14, 2020

Baker Arboretum/House Tour and Lunch

When: Thursday, June 11, 2020, 10:00 a.m. Registration: \$12 to SLL office by May 28, 2020

Fall Term Kick-Off Party

When: TBD

Exploring Bowling Green's International Cuisine

When: TBD

Additional information will be provided as time grows closer to each event.

South Pacific Cruise – Tahiti, Moorea, Bora Bora, Cook Islands, Tonga, and Fiji

Sponsors: SLL and Dr. David Keeling **When:** May 22, 2021 (13 nights)

Cruise Details: pgcruises.com/destinations/fiji-tonga-

cook-society-islands/2021-05-22

Guest Host Details: pgcruises.com/ms-paul-gauguin/guest-

hosts/39506

This is an all-inclusive cruise, with airfare included from Los Angeles if required as part of the package. In addition, David has arranged for a \$100 shipboard credit for SLL member bookings (for tours), although all food and drinks (wine, spirits, soft drinks, etc.) are included in the price. David will give a series of lectures during the cruise, and will host several SLL dinners during the cruise.

For bookings, contact:

Tracey Berry Global Vacation & Cruise Consultant Expedia Cruiseship Centers

Address: 7561 Mall Rd. Florence, KY 41042

Cell: (859) 907-2011 **Office:** (859) 795-1625

Category	Air/Sea Double pp.	Sea only Double pp.	Air/Sea Single	Sea Only Single
OS	\$21,090	\$19,090	\$40,180	\$38,180
GS	\$20,188	\$18,188	\$38,376	\$36,376
А	\$15,723	\$13,723	\$29,446	\$27,446
В	\$13,063	\$11,063	\$24,126	\$22,126
С	\$10,783	\$8,783	\$19,566	\$17,566
D	\$10,498	\$8,498	\$18,996	\$18,996
Е	\$8,313	\$6,313	\$11,348	\$9,348
F	\$7,980	\$5,980	\$11,105	\$9,015

SLL and David have arranged a 5% group discount (SLL rates are listed in the table above) from the usual costs, although port taxes of \$280 per person are additional costs. To secure these rates, bookings should be made through Tracey Berry. Eight cabins (16 guests) in categories C-F have been reserved for the SLL.

Contact David Keeling by email david.keeling@wku.edu or at (270) 745-5985 for additional information.

	9 - 10:30 AM	11 AM - 12:30 PM
Monday	Meadow Restoration at Lost River Cave (3 Weeks) April 6 - 20 (Time exception: 10 - 11:30 AM)	
Tuesday	Bird Identification (3 weeks) Mar. 17 - 31 Cyber Security (4 weeks) Mar. 17 - April 7 Birding in the Field (4 weeks) Apr. 7 - 28 (Time exception: 8:00 - 9:30 AM)	Human Rights Heroes (8 weeks) Mar. 17 - May 5 Genetically Modified Organisms: The Future has Arrived (4 weeks) Mar. 17 - Apr. 7 Plant KY Proud: Landscaping with Native Plants
Wednesday	Jack the Ripper: The World's Ultimate Cold Case File (4 weeks) Mar. 18 - Apr. 8 Introduction to Local Plant Identification (4 weeks) Apr. 15 - May 6	(4 weeks) Apr. 14 - May 5 Virginia Creeper Trail (1 week) Mar. 18 A Look at Reading to Heal (1 week) April 1 Insurance Clinic (1 week) Apr. 8
Thursday	Rock and Roll in the 1960s (4 weeks) Mar. 19 - Apr. 9	Gone But Not Forgotten (4 weeks) Mar. 19 - Apr. 9 Cemeteries of Warren County (1 week) Apr. 16 Gnomes, Fairies & Sparkling Gems (1 session) Apr. 30
Friday	Spring Tour at Hobson Grove (1 session) Mar. 27 (Time exception: 9:45 - 11:30 AM)	

FOOD FOR THOUGHT:

The Angel of the House: Problems in Writing Poetry Wednesday, March 25 | 11:30 AM - 1:00 PM

The Medicine Show of the Great Doctor Balthazart T. Archimedes Wednesday, April 15 | 11:30 AM - 1:00 PM

1:30 - 3 PM	3:30 - 5 PM	5:30 - 7 PM
The Fathers of Mercy and Roman Catholic Missions (2 weeks) April 6 & 13		
How to Build a Mountain (6 weeks) Mar. 17 - Apr. 21	Tessellations in Tile (4 weeks) Mar. 17 - Apr. 7	Shakespeare's Greatest Hits (4 weeks) Mar. 17 - Apr. 7
Water Safety Instruction (4 weeks) Mar. 17 - Apr. 7	Life on the Road with David Keeling (3 weeks) Mar. 24 - Apr. 7	International Religious Freedom (4 weeks) Mar. 17 - Apr. 7
Zen Seeing, Zen Drawing (4 weeks) Apr. 14 - May 5	Alzheimer's Education (4 weeks) Apr. 14 - May 5	History on the Hill (4 weeks) Apr. 14 - May 5
Persia/Iran: From Empire to Theocracy (8 weeks) Mar. 18 - May 6	Practice Baduanjin with a Taste of Chinese Culture (8 weeks) Mar. 18 - May 6	Greek Tragedy (4 weeks) Mar. 18 - Apr. 8
Wendell Berry: Kentucky Hall of Fame Writer (6 weeks) Mar. 19 - Apr. 23	British Comedy Revisited (5 weeks) Mar. 19, 26, Apr. 23 - May 7 (Time exception: 3:00 - 5:30 PM)	Revisiting the 1970s (4 weeks) Mar. 19 - Apr. 9 Basics of Estate Planning and Probate (6 weeks) April 2 - May 7 Preserving Family Treasures (1 week) Apr. 16 (Location: KY Museum)

Horsing Around in Bowling Green

Wednesday, April 29 | 11:30 AM - 1:00 PM

AN EVENING WITH ...

Janet Bass Smith with Flutist Sam Williams

Thursday, April 2 | 7:30 - 9:00 PM

FALL DATES/LOCATION/PARKING

SLL

FALL DATES:

September 15 - November 5, 2020

LOCATION:

Knicely Conference Center, WKU South Campus 2355 Nashville Road, Bowling Green, KY 42101

PARKING INFORMATION:

Parking available outside the East Lobby entrance and across the drive in the secondary parking lot. Handicapped spaces are available for cars with permits.

GENERAL INFORMATION

SLL

In 2014, the WKU Division of Extended Learning and Outreach (DELO) formed an exploratory committee of interested community and University members to explore the possibility of creating a lifelong learning program for area residents over 50. The group convened in April of 2014 and spent several months reviewing similar programs from around the country, the demographics of the region, and the viability of creating a program at WKU.

The Society for Lifelong
Learning (SLL) at WKU is
a University-supported
membership organization
whose mission is to
provide opportunities for
adults age 50 and over,
living in south-central
Kentucky, to further
their knowledge in both
academic and recreational
pursuits and to share their
experiences and interests
with other members.

Members of the group gathered positive feedback from members of a variety of area clubs and organizations. Based on this input, the group recommended the formation of the Society for Lifelong Learning at WKU (SLL) and agreed to continue as its founding Advisory Board. After hosting a successful open house for the community in November of 2014, the Board approved dates for an inaugural term in Spring 2015 and charged the Curriculum Committee and the Membership Relations Committee with preparing for the upcoming launch. In December 2014, the Board approved the first set of by-laws, which included our mission statement (see above).

Membership & Voting Rights

Membership is open to adults 50 and over upon payment of membership dues. The dues are reviewed annually and set by the Advisory Board. Dues entitle all members to enroll in curricular offerings upon payment of the appropriate fees, to vote at the annual meeting and at any special meetings of the membership, and to participate in special program events. The annual meeting shall be held in the fall of each year on a date set by the Board.

In addition to the single term and annual membership, there is a new flexible membership available. Members who pay for the annual or single term membership are invited to take as many classes as they wish. Flex members pay a small fee per term plus the individual course charge.

Opportunities

Your participation is a great way to develop new friendships and be actively engaged with the Society. There are many ways to get involved!

- Suggest new courses or other programming for an upcoming term.
- Volunteer to serve on a new or existing committee.
- Share your knowledge by leading a course.
- Volunteer for a special event.

Fees

Annual Membership | \$200 fall/spring term

Members may attend unlimited SLL classes/courses and social events. Additional fees may apply for travel programs and some course materials.

Single Term Membership | \$125 spring term

Members may attend unlimited SLL classes/courses and social events. Additional fees may apply for travel programs and some course materials.

GENERAL INFORMATION

SLL

Flex Membership | \$25 fall term, plus a per-class charge

This is plus a per-class charge (varies by course). Additional fees may apply for travel programs and some course materials.

Refunds

Membership refunds must be requested within two weeks of the term start. Requests for refund should be submitted in writing to the SLL office. A \$25 charge will be deducted for processing.

Lunch

A lunch break is scheduled every day and we encourage you to continue class discussion or simply become better acquainted with your fellow learners during lunch at one of our fine local restaurants.

Textbooks & Supplies

Course descriptions provide details on additional books or supplies required for some courses and the material fees, if any, associated with them. Annual, single term, and flex members are all required to pay any material fees.

Location & Parking

Unless otherwise stated, courses will be held at the WKU Knicely Center located at 2355 Nashville Road, Bowling Green, KY. Handicapped parking is available. If you have a WKU parking pass, please remove it while parked at the Knicely Conference Center so the Parking Department will not ticket your vehicle. Additional information on page 50.

Membership Name Badges

Membership badges will be available at the SLL Welcome Table located in the hallway to the left of the main lobby entrance. Members are encouraged to wear their name badge to help build community and designate membership while in the public conference center.

Guests

Visitors and prospective members are welcome to visit and participate for one day if space and programming allow. Please visit the SLL office to obtain a temporary SLL visitor badge.

Inclement Weather Policy

The SLL will follow WKU Inclement Weather policy and procedures. Notification of delays and cancellations can be found on local media and the WKU website (wku.edu).

Photo/Video Release

By joining the Society for Lifelong Learning, you acknowledge and understand that photographs and videos may be taken and used for SLL publications, SLL social media, and any other SLL promotional applications.

WKU Policies

Our members must comply with WKU policies on solicitation, sexual harassment, and disruptive behavior.

Please note that the WKU Knicely Conference Center has rules which prohibit food or beverage service by anyone other than Aramark; however, you are welcome to bring food/beverages for yourself to meet any specific nutritional guidelines.

SLL

Donations: How You Can Help

The SLL is a program within the WKU Division of Extended Learning and Outreach, and your membership fees contribute to the operating costs of the program. However, additional support would allow us to do more to serve you. Please join with other members to support the organization through a tax-deductible donation to the SLL Member-Endowed Fund.

Your support, no matter the size, will make a difference for the SLL. Additional funding for the program can be used to reduce membership fees and to enhance programming including transportation for field trips and speaker fees.

Please visit **alumni.wku.edu/sllendowment** or call 844-WKU-GIVE (958-4483) to make a gift today.

Sponsorship Opportunities

Sponsorships provide a way to directly support a specific SLL initiative or event. Your support will offset the costs associated with the sponsorship opportunity and will allow SLL to allocate those funds to other programming needs. Through sponsorship support, all SLL programming will be enhanced and you will have the satisfaction of assisting SLL in achieving long-range goals.

The following are examples of available sponsorship opportunities:

- \$250: Coffee Service for One Week
- \$1,200: Food for Thought Event Sponsorship
- \$1,500: Great Decisions Course Sponsorship
- \$2,000: Volunteer Recognition Reception Sponsorship (One per term: Fall and Spring)
- \$2,000: Catalog Printing (One per term: Fall and Spring)

Sponsorship recognition will be included in emails, on the SLL website, in event signage, and in print publications when appropriate. For more information on sponsorships, please contact Ron Wilson in WKU Philanthropy & Alumni Engagement at (270) 745-8727.

SLL BOARD, COMMITTEES & STAFF

2020 Advisory Board

John Fitts, Chair

Valerie Brown, Chair-Elect

Pam Coe

Barbara Cowles

Libby Davies

Barbara Johnston

David Lee

Ken Kuehn

Patsy Sloan

Ed Tivol

Leslie Weigel

Cindy Ehresman, Ex Officio

Curriculum Committee

Libby Davies, Co-Chair

Ken Kuehn, Co-Chair

Howard Bailey

Nancy Baird

Debbie Breen

Barbara Cowles

Larry Gildersleeve

Bob Harder

Barbara Johnston

Richard Weigel

Sue Wilson

Ed Wolfe

Membership Relations Committee

Patsy Sloan, Chair

Debbie Breen

Brenda Bush

Ava Casey

Barbara Easton

Ann Esterle

Cathy Fox

Frank Kersting

Pam Lowe

Kathee Morgeson

Mike Morgeson

Joan Norris

JoAnn Ryan

Sharon Spall

Chrys Wilson

Gene Wilson

Finance Committee

Leslie Weigel, Chair

Valerie Brown

Rick DuBose

Don Vitale

Volunteer Committee

Pam Coe, Chair

Jane Barthelme

Brenda Bush

Becky Cann

Sidney Cann

Ava Casey

Barbara Cowles

Lisa Dalporto

John Forman

Cathy Fox

Bob Harder

Sue Meyer

Audrey Neely

Linda O'Brien

Candace Ousley

Louise Sauerland

Judy Tabor

Ernie Van Hooser

Chrys Wilson

Gene Wilson

Molly Wilson

University Staff

Beth Laves

Associate Vice President,

Division of Extended Learning &

Outreach

Cindy Ehresman

Program Manager, Lifelong

Learning

Karen Shaneyfelt

Associate, Society for Lifelong

Learning

Founding Advisory Board

Linda Vitale, Chair

Dana Bradley

Kathryn Costello

Lowell Guthrie

Barbara Johnston

Frank Kersting

Beth Laves
David Lee

Regina Newell

Carolyn Ridley

Patsy Sloan

Ed Tivol

Carol Wedge

Leslie Weigel

Hank Wohltjen

Cindy Ehresman, Ex Officio

COURSE SELECTION PLANNING FORM

Please plan and choose your courses in order of priority. Registration for courses is done online at wku.edu/sll/reg and fill on a first-come, first-served basis. Registration for Spring 2020 begins on February 25. If you need assistance with registration, please call the SLL office at (270) 745-1912, Monday through Friday 8:00 a.m. to 4:30 p.m.

COURSE TITLE	DAY/TIME	ADDITIONAL FEE	
1)			

Membership entitles you to register for as many courses as you like, but please only sign up for those you intend to take. A wait-list system is available, and we encourage you to drop any class you cannot attend to make room for another member.

Membership Registration | Spring 2020 2355 Nashville Rd. | Bowling Green, KY 42101 | (270) 745-1912

NAME	E	EMAIL		
ADDRESS	CITY	ST	ZIP	
DOB	PHONE	C	ELL PHONE	
members have the opportur	ong Learning is a cooperative ed nity and obligation to support its , planning groups or serving as c	objectives throu	ıgh	
I WOULD LIKE TO BE ACTIV	VELY INVOLVED IN:			
Teaching or organizing a cou	irse on			
Serving on the following cor	nmittee:			
CurriculumVoluntee	r Membership Relations	Special Events/T	ravel	
Professional/Avocational inte	erests			
MEMBERSHIP DUES: N	lew MemberReturning Mem	nber		
Single Term Membership	o (Spring 2020 Term) \$125			
Annual Membership (Sp	ring/Summer/Fall 2020) \$200			
Flex Membership (Spring	g Term 2020) \$25 plus a per-class	s charge (varies b	y course)	
\$Total (Make che	ecks payable to WKU Society for	Lifelong Learning	g)	
Check#	Credit Card: An	n. Ex Visa		
Amount: \$	Discover MasterCa	ard		
Credit Card No		_ Exp		
Security Code				
Cianatura				

BOWLING GREEN, KY

42101

PERMIT NO. 398 U.S. POSTAGE

PAID

NONPROFIT ORG.

Bowling Green, KY 42101 2355 Nashville Rd.