

Summer Semester 2023

May 2 – June 8

- Summer Semester registration begins **Thursday, March 16 at 9:30 A.M.**
- Before registering, please read the Important Information section (pages 14 - 16) at the end of this catalog of course descriptions. This section includes refund policy, adverse weather policy and more.
- You may phone in your registration at 919.515.5782 (option 1) or register online at www.ncsu.edu/olli
- Be aware that some offerings overlap in time, so double-check your schedule before finalizing your registration (drop fees apply).
- By registering for OLLI classes, you are agreeing to abide by any protocols that NC State may put in place to limit the spread of COVID-19. Community standards were implemented in 2020 to guide NC State's campus community through the pandemic. As the pandemic changed, those standards have changed, and they now focus on personal risk assessment and responsibility. Learn more at www.ncsu.edu/coronavirus/personal-precautions

MULTI-WEEK COURSES

MONDAY

Via Zoom - Our Coast and Climate Change

Instructor: Warren Darrell

We will explore the effects of climate change on our Atlantic coast including the Caribbean, with an emphasis on North Carolina. Climate change is causing sea level rise, high-tide flooding, stronger storms, land erosion, polluted water supplies, ocean acidification, "ghost forests" and loss of agricultural land. We will discuss coastal responses to climate change, including offshore windmills, ecosystem protection and restoration, beach nourishment, flood defense and community relocation. This learning experience is based upon science, but no science background is required to participate.

Instructor: *Warren Darrell*; professional engineer and an active volunteer with the North Carolina Estuarine Reserve, the U.S. Coast Guard Auxiliary, and the Ecologic Development Fund, which promotes sustainable conservation and human development in Central America; he has graduate degrees in environmental engineering and environmental science.

Course #: MCE-LLI-2-077 **Instance #:** 000001 **Three Sessions:** 1-2:30 p.m. **Dates:** May 8, 15, 22 **Limit:** 100
Location: Zoom **Fee:** \$40 **Registration Deadline:** May 4

TUESDAY

Afghanistan--Then and Now

Instructors: Dave Milidonis, Carol Rahmani

Join Dave Milidonis and Carol Rahmani as they take you on a time-travel through the history of Afghanistan, from the era of Alexander the Great up to the rise of the Taliban and Sept. 11, 2001. You will discover how the complex and diverse Afghan culture evolved through centuries of invasions by foreign empires, resulting in several military conquests and numerous failures. There were unique religious developments, various forms of governance, and frequent political upheaval. The Persians, Greeks, Mongols, Ottomans, British, Soviets and Americans all were involved--and entangled--in Afghanistan. The land has been conquered several times, yet the people and their culture have survived as a mosaic and amalgam of all that went before. Join us and discover why.

Instructor: *Dave Milidonis*; founder and managing director of the non-profit organization, the National Veterans History Archival Institute (NVHAI); 1974 graduate, U.S. Military Academy, West Point; 20 years U.S. Army infantry experience; veteran OLLI instructor and 2019 recipient of the William C. Friday Award for Distinguished Service in Retirement, given by NC State's Association of Retired Faculty.

Instructor: *Carol Rahmani*; Ph.D., Psychology, NC State; retired school system administrator and school psychologist; avid student of history and contemporary politics; OLLI Program Committee member, veteran instructor and 2012 recipient of OLLI's Betty Poulton Volunteerism Award.

Course #: MCE-LLI-1-147 **Instance #:** 000001 **Six Sessions:** 9-10:30 a.m. **Dates:** May 2, 9, 16, 23, 30, June 6 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$55 **Registration Deadline:** April 30

Life on the International Space Station

Instructor: Marc Fusco

In this class we will take an in-depth look at the wonders of the International Space Station: how it was made, how it functions, and what life is like for the men and women who live onboard the greatest (and most expensive) machine that humankind has produced. Since launching the first module in 1998 to its completion in 2011, the ISS remains the most complex building project ever attempted and has yielded answers to some of the universe's deepest secrets. Together we will explore the history of the project, how it functions as a safe haven for humans 250 miles up in space, how it all came together piece by piece over the course of 43 launches and thirteen years, and what its future holds.

Instructor: *Marc Fusco*; M.A., M.S., NASA Ambassador and space historian; Marc has several degrees in Medieval and Renaissance Literature and History, and an M.S. in Space Studies, where he majored in space policy and history; he has taught at Arizona State, Duke, and UNC; Marc has worked as a commercial space analyst and is currently a NASA Ambassador in Raleigh; author of *Presidents, Politics, and Policy: How the Apollo and Shuttle Decisions Shaped NASA*.

Course #: MCE-LLI-2-078 **Instance #:** 000001 **Three Sessions:** 3-4:30 p.m. **Dates:** May 16, 23, 30 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$40 **Registration Deadline:** May 14

WEDNESDAY

Via Zoom - *Great Decisions 2023*

Instructor: Mike Ganey

This discussion course will cover a different international or foreign policy topic each week. Participants will read a chapter in the Foreign Policy Association's non-partisan briefing book and then join together in Zoom prepared to discuss the different sides of the issue. The facilitator will spur discussion along.

The topics (discussed in the order listed):

- Energy Geopolitics
- War Crimes
- China and the U.S.
- Economic Warfare
- Politics in Latin America
- Global Famine
- Iran at a Crossroads
- Climate Migration

Required Reading: The *Great Decisions 2023* briefing book must be purchased by the member; the OLLI office will not purchase these books on your behalf. To purchase, visit <https://www.fpa.org/>. The cost of the book before shipping is \$35. Register early so you have time to receive your book from the FPA.

Instructor: *Michael Ganey*; B.S., History; MBA, Darden School of Business, University of Virginia; 40 years in consumer products marketing; OLLI member; keen interest in current affairs, both domestic and international.

Course #: MCE-LLI-1-148 **Instance #:** 000001 **Eight Sessions:** 9-10:30 a.m. **Dates:** May 3, 10, 17, 24, 31, June 7, 14, 21 **Limit:** 25 **Location:** Zoom **Fee:** \$70 **Registration Deadline:** April 27

General Sherman and the Carolinas Campaign

Instructor: Charles Knight

William T. Sherman is perhaps best known for his "March to the Sea" from Atlanta to Savannah. But his subsequent march from the Georgia coast through the Carolinas was militarily perhaps more important as it hastened the Civil War to an end. For a few short weeks, North Carolina became a major theater of the war as Confederate forces resisted not only Sherman's army, but also forces advancing from the coast to link up with Sherman. This class will look at William Tecumseh Sherman's career both before and after the war, as well as his role earlier in the war, with a focus on the closing weeks of the war in North Carolina.

Instructor: *Charles Knight*; has worked in the museum field for more than 20 years, and is currently Curator of Military History at the North Carolina Museum of History; his main field of study is the American Civil War; has written numerous journal articles and his first book, *Valley Thunder: The Battle of New Market*, was published in 2010; his second book, *From Arlington to Appomattox: Robert E. Lee's Civil War Day by Day*, was published in June 2021.

Course #: MCE-LLI-2-076 **Instance #:** 000001 **Three Sessions:** 11 a.m.-12:30 p.m. **Dates:** May 17, 24, 31 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$40 **Registration Deadline:** May 15

LECTURES

MONDAY

Via Zoom - Edible North Carolina: An Exploration of the Contemporary Food Movement in the Tar Heel State

Instructor: Marcie Cohen Ferris

In this seminar, participants will take a deep dive into North Carolina's rich and diverse food cultures, from fisheries, farms, and foraging to restaurants and home kitchens. Drawing on her recently edited volume, *Edible North Carolina: A Journey Across a State of Flavor*, Dr. Ferris will discuss the shared history and culture that North Carolina's foodways reveal, how food can be a site of everyday social activism, and why food can be a powerful lens through which to understand our state's past, present, and future.

Instructor: *Marcie Cohen Ferris*; interim director of UNC's Center for the Study of the American South and professor emerita of American studies; she is a former president of the Southern Foodways Alliance and has authored or edited four books, including *Matzoh Ball Gumbo: Culinary Tales of the Jewish South*, which was nominated for a James Beard Foundation Award, and the newly published *Edible North Carolina: A Journey Across a State of Flavor*.

Course #: MCE-LLI-3-152 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 8 **Limit:** 100

Location: Zoom **Fee:** \$15 **Registration Deadline:** May 4

Via Zoom - Podcasting "Outlander" and North Carolina's Colonial Past

Instructor: Hunter Ingram

Join Hunter Ingram, the Assistant Museum Director for the Burgwin-Wright House and Gardens in Wilmington, for a fascinating look at the history of North Carolina through its Colonial depiction in the historical fiction book and TV series "Outlander." Hunter is the host of the "Burgwin-Wright Presents..." podcast, which partners with historians to talk about Colonial North Carolina through the events of "Outlander" and the legends and lore of the Cape Fear Region. What's real in the stories we tell? What's fudged for the sake of a good story? Hunter will talk about the fact vs. fiction of his podcast's subjects.

Recommended Reading (optional): The "Burgwin-Wright Presents..." podcast is free and available on all major podcast platforms or online at BurgwinWrightHouse.com/podcast.

Instructor: *Hunter Ingram*; Assistant Museum Director of the Burgwin-Wright House and Gardens in Wilmington; creator and host of the "Burgwin-Wright Presents..." podcast, which explores Colonial North Carolina one story at a time; he previously worked at the Wilmington Star News as a journalist, where he hosted the "Cape Fear Unearthed" podcast; he also served as the historian and educator for the Old Baldy Lighthouse on Bald Head Island, N.C.

Course #: MCE-LLI-3-156 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 15 **Limit:** 100

Location: Zoom **Fee:** \$15 **Registration Deadline:** May 11

TUESDAY

Urban Farming in the Triangle

Instructor: Tami Purdue

You will hear the story of one woman's journey from the fast-paced world of high-end legal management to the natural but hyper-regulated world of farming in an urban environment. Accelerating forces of climate change

and environmental costs of industrial farming have diminished the extent and productivity of arable land, and pose unprecedented environmental, economic and health risks. Globalization and delocalization of existing food supply chains are unable to adequately respond to concerns about the net carbon footprint, diminishing nutrition, and health safety concerns of industrially produced food. The social, environmental and economic costs of industrial farming are borne by taxpayers and consumers, making existing food systems unsustainable. Increasing public awareness of these problems has dramatically increased demand for foods produced and distributed by alternative food systems.

Recommended Reading (optional): *Kiss the Ground*, Josh Tickell; 2020 documentary can be found on Netflix

Instructor: *Tami Purdue*; certified legal manager and a project management professional; has an accounting degree from NC State and worked for 23 years managing a local Intellectual Property law firm; feeling an itch to get out of the corporate world and closer to the natural world as she got older, Tami gave up her high paying job to become a GAP certified urban microgreen farmer; the move was filled with trials and tribulations but mostly it afforded Tami a new look at the broken US food system especially including where small urban farmers are in the food chain.

Course #: MCE-LLI-1-166 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 2 **Limit:** 55
Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** April 30

Snakes of North Carolina

Instructor: Emma Eldridge

This lecture will provide an introduction to the native snake species found in North Carolina, with a focus on species identification and combatting common misinformation. After completing this lecture, students will be able to differentiate venomous species from non-venomous species, understand snake behavior and habitats, and hopefully feel more comfortable coexisting with this incredibly diverse group of reptiles.

Instructor: *Emma Eldridge*; recent graduate of NC State, with a B.S. in Zoology; she currently attends the College of Veterinary Medicine at NC State, with a focus on Wildlife and Zoological Medicine; Emma has several years of experience in snake identification, education, rehabilitation and relocation; she is a licensed N.C. Wildlife Damage Control Agent and provides free relocation services within the Raleigh area for snakes in perilous situations.

Course #: MCE-LLI-3-150 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 9 **Limit:** 55
Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 7

Jupiter's Great Migration and the Formation of Earth

Instructor: Ron Monti

Did Jupiter's migration in the early solar system affect how the Earth formed with just the right conditions for life? The Grand Tack hypothesis is a leading candidate for explaining how our inner solar system formed. This lecture will cover the evidence for the Grand Tack hypothesis, how Jupiter's shifting orbit resulted in today's solar system, and how it made life as we know it possible on Earth.

Instructor: *Ron Monti*; veteran OLLI instructor; former coordinator and current member of OLLI's Science and Technology program development subcommittee; 2018 recipient of OLLI's Betty Poulton Volunteerism Award; volunteer educator and exhibitor at the N.C. Museum of Natural Sciences; outreach speaker for the Raleigh Astronomy Club.

Course #: MCE-LLI-3-151 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 16 **Limit:** 55
Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 14

The Benefits of Composting

Instructor: Denis DuBay

We will examine the processes and benefits of composting your food preparation by-products and food consumption wastes. Highlights include step-by-step guidelines for setting up in-home as well as backyard composting bins, the advantages of worm composting (vermicomposting) and how to get started. We will discuss how and where to use the mature compost produced. The benefits of composting include reducing your contribution to the local landfill, decreasing the amount of methane (a powerful greenhouse gas) your food wastes might generate, and virtually eliminating any water pollution impacts resulting from your food preparation and food waste. You can also reduce your water usage, and provide natural fertilizer for your landscaping and gardening. Come experience worm composting first-hand!

Instructor: *Denis DuBay*; B.S., Biology, Notre Dame; M.S., Ph.D. Biology, Emory University; science educator; information manager in N.C. Environmental Education; Director, N.C. Science and Mathematics Alliance; Founding Director, Board Member, Research Triangle Scientist-Teacher Partnership; Researcher, Research Associate, Botany, NC State; NASA Faculty Fellowship; Kenan Teaching Fellowship; Order of the Long Leaf Pine; publications in air pollution effects.

Course #: MCE-LLI-3-167 **Instance #:** 000001 **One Session:** 1-2:30 p.m. **Date:** June 6 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** June 4

WEDNESDAY

Spiders of North Carolina

Instructor: Colleen Bockhahn

Spiders are an often misunderstood and maligned group of animals. Discover why spiders aren't as scary as you think they are and the many benefits they provide. We will learn how to identify some common families and species of spiders found in the Piedmont region of North Carolina and explore their habitats. We will also discuss how to handle various spider encounters and how to share your environment with these fascinating creatures.

Instructor: *Colleen Bockhahn*; B.S., Environmental Studies; currently Outdoor Education and Parks Manager for Town of Garner at White Deer Park and Lake Benson, previously Assistant Park Manager of Programs with Wake County Parks, Recreation and Open Space and State Park Ranger with N.C. State Parks; Certified Environmental Educator.

Course #: MCE-LLI-3-161 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** June 7 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** June 5

Hurricanes and North Carolina

Instructor: Corey Davis

North Carolina's Assistant State Climatologist Corey Davis spent his childhood summers tracking tropical storms that frequented our state's coastline. His lifelong interest in weather, maps and science communication brought him to NC State. In this lecture you will learn about the science of tropical storms, the modern advancements that help us monitor and predict their behavior, and North Carolina's hurricane history.

Instructor: *Corey Davis*; B.S., Meteorology; M.S., Atmospheric Science from NC State; Corey is a science communicator, a weather historian, and a lifelong North Carolina resident who loves to share the story of our weather and climate with people across the state.

Course #: MCE-LLI-3-159 **Instance #:** 000001 **One Session:** 1-2:30 p.m. **Date:** May 17 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 15

A Look at 21st Century Policing

Instructor: Cassandra Deck-Brown

Cassandra Deck-Brown, former chief of the Raleigh Police Department, currently serves as a consultant focused on public safety and reimagining law enforcement policy. She returns to OLLI with a look at the history of policing in America, where we are currently while identifying key steps we must take in the future to truly reflect on policing in the 21st century.

Instructor: *Cassandra Deck-Brown*; B.S., Criminal Justice, East Carolina University; MPA, NC State; Leadership in Homeland Security, Harvard University; FBI-National Executive Institute; 34 years of service with the Raleigh Police Department, often as the first woman or the first African American to assume a role or obtain a rank throughout her career; high-profile initiatives range from a body-worn camera program to a Citizen's Police Academy, a Youth Summit, Reality-Based Training, community coalitions, and police analytics; her work was premised on crime data, predictive policing models and Intelligence-Led Policing; her leadership was instrumental in model policy formation understanding the LGBT Community, unmanned aerial systems, and community policing; oversaw and designed a state of the art 60,000-sf training facility and police museum; directed an organizational health and wellness program and developed services for the greater community specific to homelessness and mental health.

Course #: MCE-LLI-3-164 **Instance #:** 000001 **One Session:** 1-2:30 p.m. **Date:** May 24 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 22

Walking the Camino de Santiago

Instructor: John Saxon

The Camino de Santiago is a network of medieval pilgrimage routes in Europe leading to the cathedral of St. James in Santiago de Compostela, Spain. The most popular route (the Camino Francés) is 500 miles and takes almost five weeks to walk, beginning in St. Jean Pied de Port, France, over the Pyrénées mountains, across the Spanish Meseta, and over the Galician mountains to Santiago. This lecture provides a brief introduction to the history, legends, and religious and cultural significance of the Camino de Santiago as well as the experience of the 400,000 modern day pilgrims (religious and non-religious) from more than 175 countries who walk the Camino each year.

Instructor: *John Saxon*; coordinator for the Raleigh chapter of American Pilgrims on the Camino and has taught a five-week course on Walking the Camino for OLLI Duke; John has completed five journeys on the Camino (2015, 2018, 2019, 2021, 2022) walking 2,075 miles on eleven different routes in Spain, Portugal, and France; this summer, he'll work as a volunteer hospitalero in a pilgrim albergue in Spain and walk the Camino Invierno.

Course #: MCE-LLI-3-165 **Instance #:** 000001 **One Session:** 3-4:30 p.m. **Date:** May 17 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 15

Explore Wake County Parks

Instructor: Kelly Hendrix

Learn about what Wake County Parks, Recreation & Open Spaces has to offer. We'll explore the variety of parks and preserves around Wake County from unique amenities, exciting wildlife, special features and discuss future park sites. Find a new park to explore or rediscover an old favorite!

Instructor: *Kelly Hendrix*; Peace College B.S., Biology, Peace College; over 10 years of parks experience with Wake County Parks, Recreation & Open Space and City of Raleigh Parks and Recreation.

Course #: MCE-LLI-3-162 **Instance #:** 000001 **One Session:** 3-4:30 p.m. **Date:** May 24 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 22

THURSDAY

How to Take Travel Photography

Instructor: Paul Sausman

Have you ever wondered how professionals take great travel photography? This class will introduce you to how this is done. We will cover equipment, composition, what to take with you on vacation and ways to discover what techniques will make your photography look more interesting. This class is for both camera and phone users.

Instructor: *Paul Sausman*; B.S. in Marketing, Advertising and Photo Journalism from Ball State University; attended the U.S. Air Force School of Photography in Denver, where he was trained as a combat photographer; for the past 12 years Paul has taught photography at Wake Tech Community College.

Course #: MCE-LLI-3-154 **Instance #:** 000002 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 11 **Limit:** 55

Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 9

Life in a Nuclear Powered Submarine

Instructor: Andrew Hertel

Have you ever wondered what it is like to take a steel tube full of high explosives and a nuclear reactor underwater for months at a time? U.S. Navy Captain Andrew Hertel will share his experiences as a submarine commander during 29 years of active service.

Recommended Reading (Optional): *Blind Man's Bluff: The Untold Story of American Submarine Espionage*, Annette Lawrence Drew, Christopher Drew, and Sherry Sontag

Instructor: *CAPT Andrew Hertel*; B.S., University of Illinois; MBA, Troy University; 29 years active service in the Navy, specializing in submarines; command of fast attack submarine U.S.S. *Texas* and executive officer of fast attack submarine U.S.S. *North Carolina*.

Course #: MCE-LLI-3-160 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 18 **Limit:** 55

Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 16

Adventures in the Production of "Expeditions with Patrick McMillan"

Instructor: Patrick McMillan

"Expeditions with Patrick McMillan" was produced over a 15 year period between 2005 and 2020 and distributed through American Public Television to PBS stations around the country. The program is focused on the interconnections of biodiversity and human life. Join Emmy-award winning host, producer, writer and editor Patrick McMillan for a look at some of the most poignant stories and surprising and revelatory moments that transpired through the creation of a program that spanned the globe. The most impactful revelation came through the gradual realization of just how important every human's choices are to the future of our world and the incredible complexity of the web of interactions that result from every choice we make.

Instructor: *Patrick D. McMillan*; Ph.D., Biology, Clemson University; B.S., Biology, UNC-Chapel Hill; professor, botanist, conservation biologist, author, botanical garden director, television and radio personality, television producer; 6 time Emmy-award winner for "Expeditions with Patrick McMillan"; 2019 Award of Excellence, National Garden Clubs, Inc.; 2019 Environmental Awareness Award; 2019 Honorary member of the Great Class of '39; Award for Faculty Excellence, Clemson University (2009, 2011).

Course #: MCE-LLI-3-155 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 25 **Limit:** 55

Location: McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 23

Best Practices for Railroad Trespassing and Crossings

Instructors: Roger Smock, Ain Flowers

While railroad crossing crashes have declined in recent decades, trespass (pedestrian) deaths have increased exponentially, both nationally and within North Carolina. Participants will learn and understand the impact of noise mitigation in modern rail operations and differentiate between facts and myths associated with railroad safety to prevent unfortunate deaths and injuries of pedestrians on or near railroads. Through case studies and example scenarios, students will learn to recognize a rail related emergency and how best to respond to situations following a little known federal rule instituted in 2015; the USDOT Emergency Notification System (ENS) for rail notifications. A railroad crossing alpha-numeric address system and toll free telephone number is the most efficient and effective method to communicate with railroads to prevent rail tragedies.

Instructor: *Roger Smock*; rail safety consultant for the N.C. Department of Transportation (NCDOT) Rail Division, BeRailSafe rail safety outreach program; BeRailSafe provides rail safety education to public safety professionals, general public and transportation stakeholders; BeRailSafe champions railroad trespassing research, follow-up rail incident investigations and conducts case studies of crossing crashes and trespasser fatalities; with 28 years of service in the N.C. Highway Patrol, Roger retired as the commander of the Collision Reconstruction Unit; Roger has championed several rail safety research projects in partnership with N.C. based universities.

Instructor: *Ain Flowers*; program coordinator for the N.C. Department of Transportation's rail safety outreach program, BeRailSafe; the mission is to educate the citizens of North Carolina on the safe and legal ways to interact with the railroad right of way; Ms. Flowers received her BBA from Greensboro College and is a proud member of Delta Mu Delta.

Course #: MCE-LLI-3-163 **Instance #:** 000001 **One Session:** 1-2:30 p.m. **Date:** May 11 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 9

Preserving and Celebrating Family Legacy Through Cemeteries

Instructor: Melissa Timo

This lecture will discuss identifying and preserving family cemeteries. We will also cover how to ensure cemeteries and their associated family legacies are preserved indefinitely by adding them to the state historic registry.

Recommended Reading (optional): *Sticks and Stones: Three Centuries of NC Gravemarkers*, M. Ruth Little (2014) and resources available at: <https://archaeology.ncdcr.gov/programs/cemeteries>

Instructor: *Melissa Timo*; Historical Cemetery Specialist for the N.C. Office of State Archaeology; B.S., Mercyhurst University; M.A., University of West Florida; Melissa has worked more than 20 years in archaeology and historic preservation, including for Exploring Joara Foundation, Florida Public Archaeology Network, National Park Service, historical societies, universities, and Vanderbilt's Great Camp Sagamore; her passion is for connecting people to local history, historic cemeteries, and archaeology.

Course #: MCE-LLI-3-157 **Instance #:** 000001 **One Session:** 1-2:30 p.m. **Date:** May 25 **Limit:** 55 **Location:** McKimmon Center Room 11/12 **Fee:** \$15 **Registration Deadline:** May 23

FRIDAY

Via Zoom - Secret Codes: Historical Examples of Cryptology

Instructor: Jennifer Wilcox

Steganography, the practice of representing information within another message or physical object, has been used as a method of covert communication since ancient times. Jennifer Wilcox, Director of Education for the National Security Agency's National Cryptologic Museum, returns to share a short history of hiding messages, whether hidden in a shoe, microdots, or computer pixels. She will also present a program on another form of secret communication, "Talking In Code." This presentation will explore how Native American Code Talkers used their native languages to share information during World War I and II.

Instructor: *Jennifer Wilcox*; began her career at the National Security Agency in 1986 and has been the Director of Education for the agency's National Cryptologic Museum since 1999; she has conducted extensive research in cryptologic history, which has resulted in visitor programs, brochures, articles, presentations and museum exhibits.

Course #: MCE-LLI-3-169 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 5 **Limit:** 100

Location: Zoom **Fee:** \$15 **Registration Deadline:** April 30

Via Zoom - An Introduction to Color Science and its Applications

Instructor: Renzo Shamey

This lecture will provide a basic understanding of the science of color including color perception, communication, application, measurement and modeling. It is designed to examine some of the issues pertaining to color quality control in various settings. Some of the perceptual phenomena affecting the control of color will be reviewed.

Instructor: *Renzo Shamey*; distinguished CIBA professor at NC State; directs activities at the Color Science and Imaging Laboratory; Ph.D. from Colour Chemistry Dept. of Leeds University (U.K.) in 1997 and was a faculty member at Heriot Watt University in Scotland for several years; joined NC State in 2004; his current research interests include color perception including color in complex patterns, unique hues, perception of object whiteness, blackness, grayness, and color difference modelling; Fellow of the Society of Dyers and Colourists (U.K.), Past President of Inter Society Color Council (U.S.), and NC State Scholar.

Course #: MCE-LLI-3-153 **Instance #:** 000001 **One Session:** 11 a.m.-12:30 p.m. **Date:** May 12 **Limit:** 100

Location: Zoom **Fee:** \$15 **Registration Deadline:** May 7

STUDY TRIPS AND EVENTS

Via Zoom - Founding Friends or Foes? Washington and Henry in Virginia Info Session

Learn more about OLLI Overnight Travel for Summer 2023 in this FREE information session with OLLI's Special Programs Coordinator! Don't miss out on this member-exclusive opportunity.

June 14-16, join fellow OLLI members as we explore the lives of Founding Fathers, Patrick Henry and George Washington. We will attend a reenactment of Henry's famous "Give Me Liberty or Give Me Death" speech in Richmond, Va. Gain insight into their private lives through visits to Scotchtown and Mount Vernon. On the final day, we will visit an additional historic site before departing to Raleigh. **Registration and travel insurance will be handled through AAA of the Carolinas, not Reporter.** OLLI Members will receive a separate email explaining how to register through AAA of the Carolinas once available. Registration Fees will be announced

soon! Your registration means that you are interested and able to attend an informational Q&A session on Monday, March 27th from 1:00 – 2:00 p.m. via Zoom.

Note: Please note that this session will focus on trip logistics and destination information. The Zoom link will be distributed prior to the session. You do not have to attend the info session to register for the OLLI Study Trip. Registration for the Zoom Q&A session does not guarantee a seat on the Study Trip.

Includes: Review of OLLI Itinerary, Refresher on how to register through AAA

Course #: MCE-LLI-7-044 **Instance #:** 000001 **One Session:** 1:00 p.m.-2:00 p.m. **Date:** March 27 **Limit:** 50

Location: Zoom **Fee:** \$0 **Registration Deadline:** March 23

An Evening with Eliza: Dinner and a Show

Put on your best pearls and ties, because OLLI is going out on the town! Led by OLLI Director Eliza Kiser, join OLLI members for a private dining experience at Sitti followed by a captivating performance of *The Color Purple* at the North Carolina Theatre. This musical adaptation of Alice Walker's Pulitzer Prize-winning novel spotlights Celie, a young woman whose personal awakening over the course of forty years forms the arc of an epic story of the gift of courage that friendship can summon. With a score featuring jazz, ragtime, gospel, African music and blues, *The Color Purple* is a celebration of life. Sitti is an authentic Lebanese restaurant in Downtown Raleigh. It honors the owners' grandmothers, or sittis, and carries on the Lebanese tradition of delicious food and wonderful hospitality. Menu options will be available prior to the event. Alcohol is not included but may be purchased by the individual.

Note: Private dinner at Sitti is accessible via stairs or elevator. Seating is assigned for performance. Please email Special Programs Coordinator Lindsey Hale at lhale2@ncsu.edu if you require special consideration or accommodation.

Includes: Transportation by bus, ticket and dinner (alcohol not included).

Depart: McKimmon Center at 4:00 p.m.

Return: Approximately 10:30 p.m.

Course #: MCE-LLI-4-040 **Instance #:** 000001 **One Session:** 4:00 p.m.-10:30 p.m. **Date:** April 30 **Limit:** 28

Location: Downtown Raleigh **Fee:** \$165 **Registration Deadline:** April 2

Instructor Appreciation Social

Join us as we gather to honor the instructors and presenters who have volunteered with OLLI during the 2022-23 program year. Let your instructors know how much you appreciated their work this year! Enjoy heavy hors d'oeuvres and an assortment of wine, beer and other beverages, as you mingle with instructors and your fellow members. Opening remarks and recognition begin at 5:15 p.m. Don't miss this celebration of another outstanding year for OLLI at NC State!

Course #: MCE-LLI-4-026 **Instance #:** 000002 **One Session:** 5:00 p.m.-6:30 p.m. **Date:** May 9 **Limit:** 120

Location: McKimmon Center Room TBA **Fee:** \$10 **Registration Deadline:** April 25

Via Zoom - Never Forget: Auschwitz Virtual Live Tour

Live from Poland, join OLLI members for a unique two-hour exploration of Auschwitz-Birkenau Concentration Camp. 2023 marks the 78th anniversary of the liberation of Auschwitz, where over 1.1 million men, women and children perished during the Holocaust. We will be joined by a professional tour guide who uses historical footage, testimonies, and modern animation combined with videos, photos, drone footage and more to teach about the horrors that occurred.

Note: Please note that this will be two hours long with an opportunity for Q and A at the end.

Includes: Professional guided virtual experience through the Auschwitz-Birkenau Concentration Camp.
Course #: MCE-LLI-4-045 **Instance #:** 000001 **One Session:** 10:00 a.m.-12:00 p.m. **Date:** May 10 **Limit:** 50
Location: Zoom **Fee:** \$30 **Registration Deadline:** May 5

Bull City Baseball

Calling all lollygaggers! Spend a summer night at the Durham Bulls Athletic Park cheering on your 2022 Triple-A International League National Champions – the Durham Bulls! Enjoy the battle with the visiting Nashville Sounds from your private Terrace Box view alongside OLLI friends. Enjoy the beauty of DBAP – built in 1995 by HOK Sport + Venue + Event, architects of Camden Yards, Jacobs Field, and Coors Field. Located in downtown Durham off the Freeway, the ballpark reflects many characteristics of old-time ballparks and historic Durham architecture. Can you spot the Snorting Bull or the Blue Monster? Game highlights include fantastic outdoor seating (half-moon tables with swivel chairs) and lots of food options, including the promotion “Tacos and Tallboys Tuesday” featuring \$2.00 tacos and select \$5.00 tallboy canned drinks. *

*This is subject to change

Note: DBAP is a cashless facility, only major credit and debit cards accepted. Bags or containers larger than 16" x 16" x 8" are prohibited.

Includes: Transportation on NC State bus, private terrace seating, digital ticket to game.

Depart: McKimmon Center at 5:00 p.m.

Return: Approximately 10:30 p.m.

Course #: MCE-LLI-4-041 **Instance #:** 000001 **One Session:** 5:00 p.m.-10:30 p.m. **Date:** May 16 **Limit:** 24

Location: Durham, NC **Fee:** \$50 **Registration Deadline:** May 11

OLLI's A-MAY-zing Picnic

Join us for a highlight of the spring. OLLI's picnic in the beautiful, outdoor setting of Lake Wheeler Park's covered picnic shelter. This is a wonderful opportunity to eat, meet and visit with other members, and, if you are lucky, win one of our door prizes donated by local organizations. You'll choose your boxed lunch option at the time you register. The drawings for door prizes will include a one-year membership in OLLI, complimentary tickets to local events, and more. Don't miss it!

Note: Wear comfortable walking shoes and casual attire. Parking will be available close to the picnic shelter for those with limited mobility.

Includes: Registration for the event, boxed lunch

Course #: MCE-LLI-4-013 **Instance #:** 000004 **One Session:** 12-2:00 p.m. **Date:** May 19 **Limit:** 120

Location: Lake Wheeler Park, Oak Picnic Shelter **Fee:** \$10 **Registration Deadline:** May 11

In Search of Gold and Whiskey

Who is up for an adventure? OLLI is traveling west to Cabarrus County to look for gold and drink some whiskey! In the morning, we will visit Reed Gold Mine, site of the first documented gold find in the United States. We will tour the historic grounds and then pan for gold! Instructors will be on hand to assist those with limited or no experience in gold panning. Did you know that North Carolina led the nation in gold production until 1848? After a group lunch, we will head twenty minutes up the road to Southern Grace Distilleries in Mt. Pleasant, NC. Southern Grace is America's only distillery housed in a former prison which closed in 2011. We will walk around the grounds with a tour guide and learn about fermentation and distillation. You'll experience a whiskey-aging technique called “sonic aging” and conclude the 45-minute tour with some samples of Southern Grace's spirits.

Note: Participants will need to be able to walk for up to an hour in outdoor terrain at both the Reed Gold Mine and Southern Grace Distillery. Please dress appropriately for the weather – activities are not in climate-controlled spaces. If you do not like loud noises, please bring ear plugs for the “sonic aging” portion. Both locations are ADA accessible. Wear comfortable shoes and bring bottled water.

Includes: Transportation, tour of Reed Gold Mine, and a tour of Southern Grace Distillery. Lunch at a local restaurant will be self-pay.

Depart: McKimmon Center at 8:30 a.m.

Return: Approximately 4:30 p.m.

Course #: MCE-LLI-4-042 **Instance #:** 000001 **One Session:** 8:30 a.m.-4:30 p.m. **Date:** May 24 **Limit:** 24

Location: Cabarrus County, NC **Fee:** \$125 **Registration Deadline:** May 17

Southern Art at the Ackland

Hop on the bus to Chapel Hill, where we will visit the Ackland Art Museum! The Ackland Art Museum is UNC-Chapel Hill's university museum with a global outlook. A trained docent will give an hour-long tour of *Unsettled Things: Art from an African American South*. The special exhibition introduces works by makers from the southern United States, including Thornton Dial, Lonnie B. Holley, Nellie Mae Rowe, and quiltmakers of Gee's Bend, Alabama, through three themes: Life, Spirit, and Matter. The themes emerge from recurring threads in the works' subject matter, from shared approaches to choosing and applying materials, and from the artists' own accounts of their ideas, efforts, and struggles. Following the tour, free time will be allotted to explore the remaining galleries on the first floor. Be sure to visit Mr. Ackland's tomb located inside the museum. The group will then travel to a local restaurant for lunch.

Note: Participants will need to be able to walk for up to an hour during tour (seats will be available at the art museum as needed). The Ackland Art Museum is ADA accessible. Wheelchairs and large-print interpretive materials are available on request.

Includes: Transportation on NC State bus, docent-led private tour and lunch from a local restaurant.

Depart: McKimmon Center at 9:00 a.m.

Return: Approximately 3:30 p.m.

Course #: MCE-LLI-4-043 **Instance #:** 000001 **One Session:** 9:00 a.m.-3:30 p.m. **Date:** June 2 **Limit:** 29

Location: Chapel Hill **Fee:** \$85 **Registration Deadline:** May 26

Save the Date!

OLLI Summer Zoom Social: Who's Reading What?

Date: May 2, 2023

Time: 6:00 - 7:00 p.m.

Join OLLI friends online as we discuss all things book-related. What are you reading? Where will you be reading this summer? Have a favorite book that you've read in 2023?

A link to sign up will be included in an April weekly email.

How to register:

OLLI at NC State membership is required for participation in all programs.

Purchase your membership online or call our office at 919-515-5782. All memberships expire July 31. The membership fee is prorated as the year progresses:

- Fall, Spring and Summer Semester Membership (August 1 – July 31) - \$50
- Spring and Summer Membership (November 1 – July 31) - \$40
- Summer Membership (May 1 – July 31) - \$20

Registration for OLLI membership and enrollment in any of its programs is open throughout the program year. Feel free to add courses or events after your initial registration.

Registrations are accepted first come, first served. Registering online is the quickest way to enroll and receive registration confirmation. You may also register by telephone, by mail, or in person.

- If registering online for the first time, you will need to set up an account. Your user ID will be your email address.
- Classes, lectures, and study trips overlap in time; double check your schedule before registering!
- There may be required reading and other details associated with some of these courses and study trips. Be sure to read the full course description online before registering.
- Please review our Refund Policy on page 38 before registering.
- By registering for OLLI programs, you are agreeing to abide by any protocols that NC State might put in place in the future to limit the spread of COVID-19.

Online Registration:

Visit reporter.ncsu.edu and sign in using “Brickyard Login.”

- If you have previously set up an account, your email address is your username. Passwords expire every 365 days. You will be prompted to change your password if it has expired.
- If your membership has been inactive for more than 2 years or you are new to OLLI, choose “Create an Account.” Each OLLI member must provide an email address unique to you in order to register.
- You will know that you have successfully logged in when you see your name in the upper right-hand corner of your screen.

To search the alphabetical listing of classes in Reporter for Summer Semester type “SU23” in the search field at the top of the page.

Add the classes (and membership if applicable) you want to register for to your cart, then check the box at the bottom of the screen indicating you have read and agree to registration policies, then “Proceed to Order Summary.”

Provide your credit card information as instructed. Please note that the payment processor screen only accepts 2 digits for your credit card expiration date year. For example, if you attempt to type in “2024,” the system will recognize the expiration year as “20” and will show your card as expired.

You will receive an email confirming your registration once completed.

If you have any trouble registering online, please reference “How to Register Online” detailed instructions at <https://mckimmoncenter.ncsu.edu/olli/online-2/> or call our office at 919.515.5782.

Phone Registration:

You may phone in your registration at 919.515.5782, option 1. Summer Semester registration begins on March 16 at 9:30 A.M. Beginning March 17, phone registration hours are 8:30 AM – 4:00 PM.

In Person Registration:

If you prefer to register in person, our offices are open Monday – Friday 8:30AM – 4:00PM. We are located in Room 225 at McKimmon Center, 1101 Gorman Street, Raleigh. If registering in person, we accept credit cards and checks only (no cash). **Please note that Summer Semester registration begins on March 16 at 9:30 A.M.**

Refund Policy

- Lectures, classes and study trips overlap in time. Drop fees apply if you double-book yourself.
- Courses: Members may drop a course and request a refund online or by contacting the OLLI office at least two weeks prior to the start of the course. A \$10 processing fee per member per transaction will be charged.
- No refunds will be given for lectures/events with fees of \$25 or less.
- Study trips: Refunds for study trips may be requested up to three weeks prior to the date of the event. However, because of contractual obligations with vendors and advance ticket purchases, full refunds cannot be guaranteed. A \$10 processing fee will be deducted from any refund.
- Members may transfer to another course or lecture for no fee; this can be done online or by contacting the OLLI office.
- If you cannot attend, we cannot allow substitutions because of the existence of waitlists and the membership aspect of our program.
- If OLLI cancels a course or event, you will be notified and given a full refund (or you can transfer to another course or trip in the semester). Please allow three weeks for processing refunds.
- The membership fee will not be refunded.

Financial Aid

Members with limited discretionary income should contact us if financial assistance is needed in order to enroll in a 6-week course. Generous donations by our members support financial aid. Contact the OLLI office to complete the brief financial aid application or find the application on our website. Financial aid applications must be renewed annually. All information is kept confidential.

Adverse Weather Policy

OLLI programs, including offsite classes and study trips, are cancelled when Wake County Public Schools close to students because of adverse weather. Wake County Public Schools delays in opening do not affect OLLI's schedule; OLLI programs run as scheduled if there is a WCPSS delayed opening. When WCPSS closes early due to impending weather, we typically do not cancel classes, but please watch for an email from our office under those circumstances. We will also Tweet status reports, which can be found by scrolling down on the main page of our website. Zoom courses/lectures may be able to continue despite adverse weather, and decisions on Zoom courses/lectures will be made on a case-by-case basis; look for an email from the OLLI office on the day of the lecture/class.

COVID-19 Protocols

OLLI follows the protocols set by NC State University and the UNC System to limit the spread of COVID-19. By enrolling in OLLI membership and programs, members agree to abide by NC State's protocols. We will keep members informed of any new guidelines before the first day of classes.

Additional NC State Policies

By registering for a course, lecture, study trip or event, participants agree to hold NC State University and its employees harmless in the event of personal injuries, accidents, property damage, delays, and losses of any kind.

OLLI is a unit of NC State Continuing and Lifelong Education. The information shared and/or opinions expressed in courses and lectures are those of the individual presenters. The ultimate responsibility for any decision made or actions taken based on the information provided rests with the member.

NC State University does not practice or condone discrimination in any form and is committed to securing equal opportunity in education regardless of race, color, national origin, religion, creed, sex, age, disability, veteran's status, genetic information, or sexual orientation.

OLLI Member Benefits

Wolfpack One ID Card

While the Wolfpack One ID card is not required, members may want to obtain a free Wolfpack One card in order to take full advantage of several university affiliate benefits.

Member benefits requiring the Wolfpack One card:

- Use of NC State Libraries
- Admission to non-revenue sports such as Wolfpack Women's basketball, gymnastics, and men's baseball (subject to availability on the day of the event).

No Wolfpack One card is required for the benefits below, but you will need to show a photo ID and let them know you are a current OLLI member:

- Discounts on tickets for cultural events at Stewart and Thompson Theaters.
- Use of Carmichael Gym (for additional fees). Contact the Gym.
- No ID is required for access to the African American Cultural Center
- Transportation on the Wolfline bus system is free.

You may obtain your card at the Wolfpack One Card office after you have purchased your membership.

Allow one week for the OLLI office to send membership updates to the Wolfpack One office before you go. The office is located in the Talley Student Union, which is between Cates and Dunn Avenues. It is on the first floor of the building (off the main lobby to the left if you enter via the Cates Avenue entrance). Parking is available in the pay lot in the Coliseum Parking Deck at the intersection of Cates and Jensen with a short walk to the Talley Student Union.

The office is open Monday – Friday, 8am – 5pm. The phone number is 919-515-30990. The card is free, but replacement cost for a lost card is \$20. The card must be renewed annually.

NC State Libraries Benefits

OLLI members are entitled to limited privileges at the NC State Libraries, which includes the D.H. Hill Jr. Library and the J.B. Hunt Library (the main libraries) and three branch libraries: Natural Resources, Design, and Veterinary Medical. Borrowing privileges and access to the Libraries' extensive collections of books and journals, and most electronic resources are available. Be aware that remote access to many electronic databases and journals may not be available to OLLI members because of licensing agreements. Computer access is prioritized for NC State students and faculty. During final exam periods, the libraries are open only to faculty and students enrolled in courses for credit.

OLLI at NC State reflects its members' interests and desires. It is a collaborative effort among staff and volunteers, both members and instructors. Members make a difference in **YOUR** OLLI by serving as class hosts who welcome our volunteer instructors, by joining and organizing special interest groups, by planning and welcoming members at OLLI's social events, by spreading the word about OLLI, by serving on subject area program subcommittees and converting ideas into courses, and more! Do you have time and talents to share? Get involved!

Special thanks to our OLLI Advisory Council Members and Standing Committee Members listed below:

OLLI Advisory Council

AT LARGE

Barbara Buescher, Chair	Mike Flynn	Steve Sakofsky
Tina Certo	Randy Fraser	Sherrill Stanley
Grace Ann Chirico	Bill Jones	Alan Wood
Lan-Anh Dang	Katie Robinson	

EX OFFICIO

Maureen Deis	Susan Osborne
Pat Easterbrook	Adele Rogan
John Hemperly	Diane Schroeder
Chuck Korte	

Standing Committees

PROGRAM DEVELOPMENT

Maureen Deis, Chair	Lan-Anh Dang	Carol Rahmani
Barbara Buescher	Phyllis Demko	Steve Sakofsky
Tina Certo	Bill Pace	Ed Speas

MEMBERSHIP DEVELOPMENT & MARKETING

Sherrill Stanley, Chair	Annie Lang
Rita Baur	Ela McElroy
John Dickson	Willa Nipper
JoAnn Emery	Kevin Waters
Natalie Hampton	

PROGRAM SUBCOMMITTEE MEMBERS

Geoff Benson	Claudia Kadis	Bill Poston
Barbara Buescher	Charlie Kidder	Carol Rahmani
Brenda Carbon	Charlie Kronberg	Candy Robinson
Tina Certo	Jean McChesney	Matt Rogan
Lan-Anh Dang	Bob Metz	Steve Sakofsky
Stan Darer	Linda Miller	Catherine Scott-Wilson
Maureen Deis	Ron Monti	Ed Speas
Phyllis Demko	George Nemezc	Susan Stinson
Bob Dietz	Robert Oliva	Alison Wentz
L.F. Eason	Ben O'Neal	
Randy Fraser	Bill Pace	
Cary Frederick	Jim Parina	
Gwen Hendrix		

HOSPITALITY COMMITTEE

Adele Rogan, Chair	Sylvia Gill
Jo Adams	Michelle Guy
Jo Ann Agliata	Julie Helm
Sally Alcorn	Mary Hemperly
Althea Boone	Diana Hutchinson
Joan Cox	Marie Kehres
Sonia Delbosque	Lin Stevens
Judy Doss	

FINANCE & DEVELOPMENT

John Hemperly, Chair	Chuck Korte
Tom Hutchinson	Scott Renegar
Allyn Kosenko	
Chris Taylor	

VOLUNTEER COORDINATORS

Pat Easterbrook & Diane Schroeder

OLLI CONTRIBUTORS

The Osher Lifelong Learning Institute is financed primarily through membership and program fees. Please consider making a gift of any size to help enhance programming and support financial aid. In addition to The Bernard Osher Foundation, we thank the following generous donors who have made contributions to OLLI at NC State during the 2022-23 fiscal year.

Contributors to OLLI July 1, 2022 – February 15, 2023

Partner (\$1,000 - \$2,499)

Joe and Carol Gosselin
Bob Trullinger

Sponsor (\$500 - \$999)

Janice Christensen
Donna Crocetti
Catherine Curran
Claudia Kadis
Margaret Paschal
Connie & Robert Shertz

Patron (\$250 - \$499)

John & Rosie Booth
Donna Heffring
Harvey and Hilda Joyner
Chris Kiraly-Thomas
Levon & Mary Martin
Susan Newell
Carol Rahmani
Mrs. L. Jason Riley
Phill & Elise Stiles

Donor (\$100 - \$249)

Jo Ann Adams (In honor of
Jim Clark)
Alex & Betsy Allen
Phyllis Anderson
Dolores Banks
Valerie Bonanno
Byron Braswell
Caterpillar Foundation
(*matching gifts*)
Tina Certo
David Champagne
Jim and Carol Chimento
Joanne & Peter Corson
Kathie Craft
Paul & Patricia Crissman
Maureen Deis
Deb & Steve Denning
Judy Doss
Karen Ferguson
Eugene Gardner
Helga Gutmann
Judy Hamrick
John Hemperly
Barbara Holmes
Helen Holt
Tim Hoyt

Patricia and Rick Hugus
Tom & Diana Hutchinson
Bill Jones
Katherine & Keith Keener
David Kennedy
Richard Klein
Annie Lang
Betty Mittag
Kay Moore
Mark & Gale Nichols
Jim & Marie Parina
Adele Rogan
John Rybovich
Eric Stolzenberg
George Wilson

Friend (Up to \$99)

Jo Ann Agliata
Elizabeth Axtell
Ron Aycok
Elizabeth Bales
Ellen Blair
Michael Bulat
Raymond Condina
Jo Ann Emery
Marion Flint
Belinda & Warden Gaskins
Kathryn Grove
Terry Haggerty
Susan Helms
Karen Hoffman
Penny Hornsby
Marie Kehres
Sandra Kelly
Chuck & Peggy Korte
Allyn Kosenko
Jeanne Lawton
Wayne Love
Susan McDonald
Roland Menestres
Bob Millhauser
Vicki Miller
Thelma Nelson
Sheila Oliva
Regina Oliver
Patricia Prather
Sarah Pratt
Sue Reed
Adrienne Richter
Candy Robinson

Esma Sederoff
Debra Shambro
Rosalyn Snyder
Lynn Stellings
Joe Tooley
Ed Webb

Donations in Memory of Doug Hall

Jay Brown
Cindy Callahan
Nancy Cooke
Maureen Deis
Nita DeNicola
Judy Doss
Michelle Guy
John Rybovich
Sue Scott
Sherrill Stanley
Deborah Templeton
Judy Young