

CLASS

Fall 2013

Community Learning And Skill Sharing

Pick your
passion!

Registration begins August 6
www.salinapubliclibrary.org

Welcome!

As we look to another fall semester, all sorts of warm images come to mind: good food, fuzzy sweaters, tasty wine, beautiful gardens and football, just to name a few. This semester offers bountiful opportunities to learn about all of these and more!

Whether you want to find a new way to pass the time, expand your culinary repertoire or make friends, CLASS offers quality community learning experiences, taught by your neighbors. Favorite instructors and new instructors are excited to share their passion with you.

Returning favorites include yoga (Page 31), quilting (Page 12) and Spanish (Page 4). We have revived some old favorites, like tai chi (Page 29) and photography (Page 10); and added new courses, including Job Search Success (Page 24), Weight Loss and Management (Page 28), and a tour of The Land Institute (Page 20).

Join us the first week of registration, online or in-house, during extended hours: 7:30 a.m.-5:30 p.m. After the initial kick-off, we are always available in the Community Learning Center from 8 a.m.-5 p.m., Monday-Friday. Please stop in to say “hi” and let me know how I can help to make this the best semester yet!

In service,

A handwritten signature in black ink that reads "Morgan".

Morgan Davis
Community Learning Coordinator
(785) 825-4624, ext. 218
mdavis@salpublib.org

Our favorites!

We've highlighted some tried and true CLASS offerings. Look for the apple!

Photo by robin_24 | flickr.com

Inside CLASS ...

Registration	35		
About us	34		
 Language	4		Wine & Spirits 17
 History	5		Gardening 18
 Music	6		Regional Focus 20
 Pen & Paper	7		Transitions 22
 Arts & Crafts	8		Mind, Body & Spirit 25
 Homespun	12		Wellness 28
 Technology	14		Library Services 32
 Cooking	15		

Volume 9, Issue 2

Try something new ...

ABCs of Healthy Grieving	22	Ooh La La: French Wines	17
Beginning Cross Stitch	13	Peacemaking Stories	25
Color Confidence for the Quilter	12	Plains Indians of Central Kansas	5
Eating for Optimal Health	28	Playin' with the Penguins	21
Intro to Local Government	20	Preserving Your Photographs	5
Introduction to Self Defense	30	Sewing Machine 101	12
Job Search Success	24	Tour The Land Institute	20
Make a Stained Glass Angel	11	Zentangle® Exploration	7

Look for the leaf symbol to find more new classes!

Beginning Russian

There is much more to the Russian language than “babushka” and “Perestroika.” Explore the richness of the Russian language and culture, in a relaxed and fun atmosphere where you will learn the Russian alphabet, basic vocabulary and conversational phrases. You will be surprised at how fast you can start reading and speaking in Leo Tolstoy’s language! Please bring a one-inch binder, notebook and pen. An English-Russian dictionary is included in your course fee.

Nov. 4-Dec. 2 (M & Th) 6:30-8 p.m.
 (No class Nov. 28)

Register by Oct. 28
 Prescott Room, Salina Public Library
\$59

Instructor Olga Silverman is a native Russian speaker who has lived in the United States for 12 years. She is fluent in four languages: Russian, Ukrainian, Latvian and English, and has always had a deep passion for linguistics. Olga is a graduate of Kansas Wesleyan University, and a licensed teacher of English Language Arts.

Turn the page ...

Czech and Slovak Home
 Cooking

Indian Vegetarian Feast

Indian Masala

All on Page 15

Beginning Spanish

This popular course is a great way to learn the basics of the Spanish language in a fun and supportive atmosphere. Learn pronunciation, vocabulary, verbs, sentence structures and more in this five-week course. Through practice, reading and conversation, you will learn Spanish in the same way your instructor learned to speak English. Homework assignments are short and speed your progress so you move quickly through the course. Class size will be small to ensure individual attention. Each student should bring a portable Spanish-English dictionary, notebook and pen. Please remember that learning a new language requires practice and dedication so attendance at all class sessions is important.

Sept. 23-Oct. 24 (M & Th) 5:30-7:30
 p.m.

Register by Sept. 16
 Community Learning Center, 308 W.
 Elm
\$89

Instructor Dina Girón is a Human Relations Specialist with the Salina Human Relations Department. She deals daily with people who don't speak English and serves as liaison between City of Salina personnel and Spanish-speaking customers. Born and raised in El Salvador, Dina has been a citizen of Salina since 1997. She has made it her purpose to provide the chance for all to learn a second language, English or Spanish.

Cemetery Tour of Gypsum Hill

Cemeteries are filled with fascinating tales about the lives of ordinary people. Join us for a daylight tour of Gypsum Hill Cemetery and listen to these stories as you stroll among the interesting tombstones of the men and women who have gone before us. Learn about Salina’s founders and their impact on our history. The walk will take approximately 1½ hours and starts at the cemetery office.

Sept. 12 (Th) 6-7:30 p.m.

Register by Sept. 5
Gypsum Hill Cemetery, 2020 E. Iron (Enter from Marymount Road entrance.)
\$9

Tour leader Judy Lilly is the former Kansas librarian at Salina Public Library, where she oversaw a Kansas and local history collection. She has published a collection of local history articles and a volume called “Voices from the Valley.” She was a member of the history committee which compiled “Salina 1858-2008” for the Sesquicentennial. She has also published short fiction and historical non-fiction in various anthologies.

Plains Indians of Central Kansas

Have you ever wondered who lived in the Salina area before the first homesteaders arrived? In this course, we will explore the various Native American tribes who inhabited North-Central Kansas for hundreds of years:

the Cheyennes, Pawnees and Kansas, to name a few. We will discuss their culture and histories, and also talk about the local landmarks the Indians left behind.

Nov. 7 (Th) 7-8:30 p.m.

Register by Oct. 31
Community Learning Center, 308 W. Elm
\$9

Instructor Tom Fleming has written extensively about the homesteader period in central Kansas. He earned his Master of Arts from the University of Texas at Austin and is currently a professor at Bethany College in Lindsborg.

Preserving Your Photographs

How will you keep your photos looking good? What if they are faded or have water damage? In this hands-on course, we will learn how to care for photographs, scrapbooks and paper-based items. Please bring a few photos or other items to class for easy, at-home preservation solutions. Afterward, we will tour the Smoky Hill Museum archives.

Sept. 17 (Tu) 6-7:30 p.m.

Register by Sept. 10
Smoky Hill Museum, 211 W. Iron
\$9

Instructor Lisa Upshaw is the Curator of Collections and Research at Smoky Hill Museum. She is responsible for the preservation of the museum’s artifacts and exhibit research.

Photo by rbarenblat | flickr.com

Learn to Play the Ukulele New!

Learning how to play a new musical instrument on your own can seem impossible. However, with some support and guidance it becomes easier. Gain confidence as you learn techniques to play the ukulele. Your book will be provided and is included in your course fee. Bring your ukulele and tuner. We'll supply the fun!

Nov. 13-Dec. 11 (W) 7-8:30 p.m. (No class Nov. 27)

Register by Nov. 6

Community Learning Center, 308 W. Elm

\$39

Instructor Bill Burrows has been playing in bands since he was 16 years old. He was a music teacher for 26 years. He has also toured and performed in Kansas, Missouri, Nebraska and Texas. His belief is that music must be fun!

Turn the page ... Grilling & Tailgating 101, Page 16
An Ale of a Good Time, Page 17

NaNoWriMo: Write a Novel in a Month

Write a 50,000 word novel during the month of November as part of National Novel Writing Month (NaNoWriMo)! At the first session, you will learn about the process and begin planning. Then we will meet as a group every Monday throughout the month to track our progress, share our struggles, take time to write together and encourage each other. The last class will be a celebration! No writing experience is needed for this fun writing adventure. Be sure to bring a jump drive and notebook with you.

Oct. 28-Dec. 2 (M) 7-9 p.m.

Register by Oct. 21
Community Learning Center, 308 W. Elm
\$9

Instructor Lydia Lowe's poetry has been published in a variety of magazines and anthologies, most recently in the book "To the Stars Through Difficulties: A Kansas Renga in 150 Voices." She has participated in NaNoWriMo the past three years. Lydia is also teaching Beginning Cross Stitch.

Nontraditional Drawing

Nontraditional drawing is a departure from drawing the figure or landscape as subject; instead the materials and supplies will be the source of the drawings as you experiment and explore. You do not need to know how to draw to enjoy this class! Come experiment using a range of drawing materials that are provided: ink, pencils, paper, paint, etc. Bring with you any tools, materials or

inspiration. Do bring a sack lunch. Andrea will provide a range of objects that provide texture and shape in addition to a wealth of handouts.

Nov. 2 (Sa) 10 a.m.-4 p.m.

Register by Oct. 26
Prescott Room, Salina Public Library
\$39

Instructor Andrea Fuhrman's bio can be found on Page 9.

Zentangle® New! Exploration

Relax, decompress and de-stress! Zentangle® your way to relaxation while unleashing your creativity. This easy-to-learn method of creating unique works of art through drawing repetitive patterns is relaxing and fun for anyone, anytime, anywhere! Start your tangled journey here and discover how "anything is possible, one stroke at a time."

Session 1: Oct. 12 (Sa) 2-4 p.m.

Register by Oct. 5
Session 2: Nov. 9 (Sa) 2-4 p.m.
Register by Nov. 2

Community Learning Center, 308 W. Elm
\$19

Instructor Brenda Smith has enjoyed doing art and craft projects for many years. She was fortunate to attend a workshop with Certified Zentangle® Teachers and the creators of Zentangle® Method, Maria Thomas and Rick Roberts. Brenda has created many pieces of Zentangle® Inspired Artwork, including gourds, ShrinkyDinks, canvas and lamps.

Cold Process New! (Old-Fashioned) Soap Making Essentials

Cold process, a traditional way of making soap, is fun and easy. More and more people are going back to using handmade bars of soap. They are mild and moisturize the skin, with very little packaging, making them even more eco-friendly. This course teaches the basics of soap making with a simple recipe and demonstrates how to make an all-natural herbal soap. We will cover various processes. Included in your course fee is a copy of "The Soapmaker's Companion," an equipment list, and four handmade soaps from Prairie Lavender Farm.

Session 1: Sept. 14 (Sa) 9 a.m.-noon

Register by Sept. 7

Session 2: Oct. 5 (Sa) 9 a.m.-noon

Register by Sept. 28

Prairie Lavender Farm,
69 Alpine Ridge, Bennington

\$49

Learn to Make Favorite! a Lavender Wreath

Wreaths are a simple and beautiful way to bring a touch of lavender into your home. Learn what goes into creating a lavender wreath, and watch your wreath bloom as you complete each step in the process. Your course fee includes all supplies, including lavender from Prairie Lavender Farm. You will leave with a boxed, decorative 12-inch circular lavender wreath to give as a gift or enjoy for years to come. Driving directions will be provided upon registration.

Session 1: Nov. 23 (Sa) 10 a.m.-noon

Register by Nov. 16

Session 2: Dec. 7 (Sa) 10 a.m.-noon

Register by Nov. 30

Prairie Lavender Farm, 69 Alpine
Ridge, Bennington

\$49

Instructor Mike Neustrom is the owner and operator of Prairie Lavender Farm, just north of Salina. Mike established his farm in 2002 and has taught classes for more than 100 students. He is a founding member and current treasurer for the United States Lavender Growers Association.

Sewing New! Found Object Sculptures

In this new course, popular instructor Andrea Fuhrman will share with you a unique method of sewing sculptural forms using stretchy fabric, wire and found objects. You can experiment and

create unusual forms. Wire and found objects create the inner sculptural form, resulting in a one-of-a-kind, organic sculpture. You may then embellish with fabric, thread, other found objects, etc. The scale of works may be small, though many elements may make a larger sculpture. Bring a sack lunch. Let your imagination soar!

Oct. 19 (Sa) 10 a.m.-4 p.m.

Register by Oct. 12

Prescott Room, Salina Public Library
\$39

Cutting Edges: Exploring Collage and Mixed Media

Do you collect bits of cloth or textures, scraps of papers, even metal? Do something artistic with your treasures! Bring a sack lunch and learn about collage and how to make unusual imagery in two dimensions in this fun course. Using mixed media, including water-based acrylic paints, pencils

"Personal Evidence," sewn sculpture by Andrea Fuhrman

and pens, you will be able to embellish your artwork with your unique point of view by using the rich mix of found supplies you bring from home. Bring any collage materials you like: photos, paper doilies, movie tickets, sandpaper, ribbons, fabric scraps, books and magazines, etc. If you have hand sewing supplies, bring those along as well. All other materials will be provided. No artistic experience needed!

Sept. 21 (Sa) 10 a.m.-4 p.m.

Register by Sept. 14

Salina Public Library, Prescott Room
\$39

Instructor Andrea Fuhrman earned her MFA from Washington University and her BFA from the School of the Art Institute of Chicago. Her work has been exhibited all over the country, including the Salina Art Center, Birger Sandzén Gallery, Lawrence Art Center and Strecker-Nelson Gallery. Andrea lives and works in Abilene and has a studio and gallery in process.

Add New Pizzazz to Your Photographs

Don't come home from vacation or a drive in the country with the same old photos. This single session will help you put something special into your pictures. You'll see a variety of great photos and discuss photographic concepts like point of view, angle, focal point, lighting, camera angle and best times of day to take photos. This class is for you whether you have a digital or film camera, but it is not a "How does my camera work?" session. You will leave with ideas and inspiration for taking great pictures.

Sept. 24 (Tu) 6:30-8 p.m.

Register by Sept. 17

Community Learning Center, 308 W. Elm

\$9

Instructor Dale Cole has nearly 30 years of photographic experience. Many of his photographs have been selected for exhibition at the annual Hays Arts Council Five-State Photography Competition. He is a past winner of the Kansas City Star's Travel Photo contest and is a recipient of a Horizons Grant from Salina Arts and Humanities Commission.

Journaling and Scrapbooking This & That

In this fun course, we will learn how to document life's memories through journaling and scrapbooking. All materials, including a "This and That Journal" with raw chipboard covers, two pocket pages and 30 beautiful spreads, are included in your course fee. You will work to build your book, learning all the techniques as we go. Bring any photos you would like to use for your book, which you can keep or give as a gift. Bring a sack lunch to this one-time class.

Nov. 9 (Sa) 10 a.m.-3 p.m.

Register by Oct. 12

Community Learning Center, 308 W. Elm

\$29

Instructor Pam Wells' bio can be found on Page 11.

It's a deal!

Register for both Journaling and Scrapbooking This & That and Add New Pizzazz to Your Photographs and pay only \$30.

Cash or check transactions only.

Embossing Techniques New!

Discover how to add beauty to your homemade cards and projects with embossing. You will learn all about four types of embossing: heat, dry, double and faux. You don't need any previous experience to learn this fun technique. Everything you need to get started is included in your course fee. Bring a sack lunch to this one-time class.

Oct. 5 (Sa) 10 a.m.-3 p.m.
 Register by Sept. 21
 Community Learning Center, 308 W. Elm
\$19

Instructor Pam Wells has been employed by the State of Kansas as a district court reporter for more than 20 years. She primarily does stamping as a hobby, but enjoys hosting classes and workshops to share her love of the craft with others. She has been demonstrating cardmaking and crafts since 2005.

Make a Stained Glass Angel New!

Just in time for the holidays, make a stained glass angel in only four hours! Janell will have patterns, glass and all materials ready for you to come create. You will learn how to cut glass, grind down the pieces for a precise fit, and solder them together, finishing with a final cleaning and polishing. Each session can only accommodate three participants, so register early!

Session 1: Oct. 19 (Sa) 1-5 p.m.
 Register by Oct. 12
 Session 2: Oct. 20 (Su) 1-5 p.m.
 Register by Oct. 13
 Session 3: Oct. 26 (Sa) 1-5 p.m.
 Register by Oct. 19
 Session 4: Oct. 27 (Su) 1-5 p.m.
 Register by Oct. 20
 Janell's Studio, 403 S. 2nd, Lincoln
\$29

Instructor Janell Flores has been designing and building windows and lampshades for more than 25 years. A Salina native, she has called Lincoln home for almost 20 years, most of that time spent restoring and renovating her 1906 home. Now far enough along to have a finished studio, she recently started her small business, Stained Glass Artistry. Janell is inspired by color and believes, "there is always more to learn and be excited about in this medium."

Photo by Janell Flores

Color Confidence New! for the Quilter

Boost your color confidence for your quilting projects with this one-time course. Bring your “I love it but it doesn’t go with anything” fabrics and an open mind, as we learn about putting together colors and patterns for your quilts. You will learn tips for better color choices, how to best audition fabrics for a quilt and about mixing patterns for a pleasing effect. You will also learn that some of those “color rules” your mom taught you do not apply to quilts.

Oct. 8 (Tu) 6-8 p.m.

Register by Oct. 1

Community Learning Center, 308 W. Elm

\$9

Machine Applique New! for Quilters

Learn two easy techniques as you work to create a holiday applique wall hanging in this fun course! You can choose which technique you would like to try, then embellish with rick rack, buttons, beads and ribbon to create your own unique decoration for your home or to give as a gift. We will have plenty of time to work in class, so you will have help with every aspect of the project. Bring your sewing machine, scissors, rotary cutter, pencil and any embellishments you would like for your wall hanging. If you have an iron, mat to iron on, and a cutting mat, those also will be helpful. Your

course fee includes a kit with everything else you need.

Nov. 5 & 12 (Tu) 6-8 p.m.

Register by Oct. 29

Community Learning Center, 308 W. Elm

\$39

Sewing New! Machine 101

Sewing machine problems can make any sewing project a nightmare. This one-time course will cover all the basics of using your machine, from using the accessories, to cleaning and oiling, and other routine maintenance. Plus we will cover the difficult and frustrating problems with tension. Bring your machine, all the attachments, instruction booklet, bobbins, some fabric and thread for experimenting. Don’t forget to bring your questions and frustrations, and Shawn will try to help you find an answer.

Nov. 19 (Tu) 6-8 p.m.

Register by Nov. 12

Community Learning Center, 308 W. Elm

\$9

Instructor Shawn Delker has been teaching quilting for more than 10 years and never tires of exploring new quilting techniques. She started her first quilt in 1976 during the bicentennial. After learning quilting techniques, she became hooked on quilting and finds that there is always more to learn about it. Shawn has been exploring art quilts for the past two years and has taken numerous workshops from well-known quilt artists.

If I Only Had a Skein: Intro to Crochet

In this introductory course, you will learn all the basics as you work to create a scarf. Don't worry if you have no crochet experience; we will start from the beginning. Your course fee includes all the supplies you will need to make your scarf. Get tips on how to shop for supplies, where to find patterns and insights about this fun craft. Bring your questions and join us.

Oct. 8-29 (Tu) 6-7 p.m.

Register by Oct. 1

Community Learning Center 308 W.
Elm
\$19

Instructor Ann McGovern has been a member of the Church of the Cross Prayer Shawl Ministry since its beginning and enjoys finding fun and innovative crochet projects to create. Her most recent endeavors include creating diaper covers and crochet props for baby photos, and hats and scarves which she donates to the hospital and Salvation Army.

Beginning New! Cross Stitch

Learn basic cross stitch techniques as you create a small cross stitch project that can be displayed on a wall or tabletop. We will learn to read a chart, do a basic cross stitch, start and end a section, change colors, and backstitch. Plus there will be plenty of time to stitch! Included in your course fee is a kit with everything you need to complete the project.

Oct. 5 (Sa) 2-4 p.m.

Register by Sept. 28

Community Learning Center, 308 W.
Elm
\$19

Instructor Lydia Lowe taught herself to cross stitch in high school, before taking classes to learn advanced techniques. She has been teaching others how to cross stitch for many years and believes it is a fun hobby that doesn't cost much to get started. Lydia is also teaching NaNo-WriMo: Write a Novel in a Month.

Photo by gbbb | flickr.com

3D Modeling: Intro to SolidWorks

This is your chance to experience 3D modeling software! We will use SolidWorks software in the course, but the concepts learned will be applicable to other software as well, including Inventor, CATIA, Creo (formerly Pro-E), etc. Learn how to use simple commands in SolidWorks to generate part models, view the models and edit them. Basic computer knowledge will be helpful, but instructor-led, click-by-click directions will be given.

Oct. 15-29 (Tu) 6-8 p.m.

Register by Oct. 8

Salina Area Technical College, Building A, Room 241

2562 Centennial Rd., Salina

\$29

Instructor Ryan Weber is in his fourth year as Computer Aided Drafting Instructor at Salina Area Technical College. He earned an associate degree in mechanical engineering technology from Kansas State University and a bachelor's degree in business management from Kansas Wesleyan University. He is currently pursuing a master's degree in Career and Technical Education from Pittsburg State University and has obtained the Certified SolidWorks Associate (CSWA) software credential. His practical work experience spans six years as a drafter for a local manufacturing company.

Indian Masala

Do you love Indian food, but are hesitant to cook it at home because you are intimidated by Indian spices and ingredients? Fear no more! Join Kamila in this hands-on class. You will prepare homemade tandoori masala. The main menu will be tandoori chicken, with a typical accompaniment — lachcha salad (cucumber and onion) — and coriander chutney. As a side dish, we will serve spicy corn chaat. There is nothing like soft naan bread. You will be surprised how easy it is to make this royal treat.

New!
Hands-on
cooking class!

Nov. 12 (Tu) 6-8:30 p.m.

Register by Nov. 5
Kitchen4Hire, Salina Masonic Temple,
336 S. Santa Fe
\$39

Indian Vegetarian Feast

Indian vegetarian cuisine reflects diversity of flavors, spices, dals (lentils, beans) and amazing varieties of vegetables. In this course, you will learn how to make satisfying, delicious and healthy Indian meals without missing meat. Our menu will include “vangi bath” — eggplant rice, “pessaratu” — South Indian breakfast crepes with peanut chutney, methi mushroom curry, and either chard saag paneer or baked taro root with Indian spices. We will finish with carrot “halva” to satisfy your sweet tooth.

Sept. 24 (Tu) 6-8:30 p.m.

Register by Sept. 17
Crestwood, 601 E. Water Well Rd.
\$39

Czech and Slovak Home Cooking

In this course, Kamila would like to share with you more authentic dishes from her upbringing in the former Czechoslovakia. An appetizer is usually served before any meal, so you will learn how to make cheese roulade. Soups are one of the most deep-rooted culinary traditions and you will learn how to make “kapustnica” — Slovak Christmas sauerkraut soup, full of sausage, ham and dried mushrooms. Sweet main courses are typical of the Czechs and Slovaks and you will be surprised by the very simple dish of noodles with poppy seeds. Sweet yeast dough is an everyday food and you will learn how to make the sweet bread “Vianočka” (Christmas bread), also known as “Challah.”

Oct. 1 (Tu) 6-8:30 p.m.

Register by Sept. 24
Crestwood, 601 E. Water Well Rd.
\$39

Instructor Kamila Dandu is a popular instructor for CLASS and has offered a variety of fun and delicious culinary experiences. She has lived in and traveled to many different countries, allowing her the opportunity to experiment and adapt to various culinary styles. She enjoys sharing her knowledge and experiences.

Grilling & New! Tailgating 101

In this one-time course, meat specialists Danny and Angie will give you insider tips on how to cook more than just burgers and steaks. Let Krehbiels show you how to perk up your tailgating and add zest to your party with simple ideas and recipes. We will also learn some secrets on smoking meats, and we will enjoy lots of tasty samples!

Sept. 28 (Sa) 11 a.m.-2 p.m.

Register by Sept. 14
Krehbiels Specialty Meats, 1636 Mo-
hawk Road, McPherson
\$39

Danny Williams and Angie Krehbiel, of Krehbiels Specialty Meats, will instruct this course. Krehbiels Specialty Meats is a multi-species processing plant. The plant processes everything from beef to hogs to buffalo and elk, chicken, turkeys, ducks and geese, rabbits and sheep. They have a large custom order business during deer season.

Photo by iamdogjunkie | flickr.com

Get a Handle on Food Preparation: Basic Knife Skills

Hone your knife skills as you chop, mince, slice and dice ingredients for an everyday meal.

Besides getting lots of hands-on experience, you'll learn the use, care and buying

 New!
Hands-on
cooking class!

guides for cutlery. Discover that a good chef's knife can be used for about 99% of your kitchen cutting tasks, but the Wests will also review the use of three other knives: paring, serrated and Santoku. All those chopping efforts won't go to waste as the "fruits (veggies and meats) of your labor" will be used to make a meal based on yummy soup. Please bring your favorite chef's knife or Santoku and a chopping board if possible (there will be some extras on hand) and an apron if you'd like.

Oct. 14 (M) 6-8:30 p.m.

Register by Oct. 7
Kitchen4Hire, Salina Masonic Temple,
336 S. Santa Fe
\$39

Instructors Barry and Meta Newell West both taught in the public school system: Barry taught art for 28 years and Meta taught family and consumer science for 33 years. The couple has attended workshops and classes at The School of Culinary Arts of the Colorado Institute of Art. Barry was a chef at Abilene Country Club and The Kirby House Restaurant. Meta was the catering manager of The Kirby House Restaurant for eight years and wrote "The Kirby House Cookbook." Both enjoy working together and presenting cooking classes around the state.

Fine Wines from Favorite! Around the World

Certified sommelier Chad Bowman will offer a unique wine tasting experience for those who would like to taste smaller production, higher quality wines from estates around the globe. Wines from California, Oregon, Italy, France and Spain will be included in this entertaining and educational session. Food pairings will be provided to sample with each wine. Participants must be at least 21 years of age.

Oct. 16 (W) 6-7:30 p.m.

Register by Oct. 9
Crestwood, 601 E. Water Well Road
\$49

Ooh La La: New! French Wines

France is home to some of the best and most unique wine in the world. In this course, we will touch on some of the regionality and differences in the land that make French wine so different from other wines around the world. Each wine will be paired with a food course to highlight the food friendliness of these great wines. Participants must be at least 21 years of age.

Nov. 13 (W) 6-7:30 p.m.

Register by Nov. 6
Crestwood, 601 E. Water Well Road
\$39

An Ale of a New! Good Time

Taste and evaluate several styles from around the world: pale ales, Belgian tripel, barleywine, just to name a few. Learn about pale and dark beer, and what role geography plays in how it tastes. Food pairings will be provided to sample with each beer. Participants must be at least 21 years of age.

Sept. 18 (W) 6-7:30 p.m.

Register by Sept. 11
Crestwood, 601 E. Water Well Road
\$39

Instructor Chad Bowman earned dual degrees in entrepreneurship and marketing from Kansas State University, where he now teaches wine courses offered through hospitality management and dietetics. Chad works for LDF Distributors, a wine and spirits distribution company based in Wichita, with a focus on handmade, organic and sustainably farmed wineries.

Photo by Lindsey Gira | flickr.com

Capture and Manage Rainfall Favorite! Around Your Home or Anywhere!

How many times do you watch storm water or rainfall pour off your roof, down the gutter and move off your landscape to run down the street? Why not capture and manage some of that free water to use in your landscape? This course will introduce you to the various components of the storm water chain, bioretention and how it can work for you.

Oct. 17 & 24 (Th) 6:30-8 p.m.

Register by Oct. 10

Community Learning Center, 308 W. Elm

\$19

Xeriscaping, Not Zeroscaping Favorite!

With an ever-changing climate and uncertain water issues, now is the time to rethink how and why the standard status symbol of a “green fescue lawn” is not appropriate and will cost you time, money and precious natural resources. Let instructor Darrin Wright help you start a new way of thinking and landscaping the space around you and your home. The best part is that you will begin to make a difference in the new, improved and efficient way to landscape.

Sept. 19-Oct. 10 (Th) 6:30-8 p.m.

Register by Sept. 12

Salina Public Library, Prescott Room

\$29

Instructor Darrin Wright has worked in the horticulture field for 23 years and in arboriculture for 15 years. He is a certified nurseryman and landscaper. He serves as a board member of the Kansas Nursery and Landscape Association and is a Kansas Certified Arborist and member of the Kansas Arborist Association. Darrin has seen a need to share his knowledge and experience with others and enjoys doing so.

It's a deal!

Register for both Capture and Manage Rainfall Around Your Home and Anywhere and Xeriscaping, Not Zeroscaping and pay only **\$40**.

Cash or check transactions only.

Holiday Container Gardening 🍎 Favorite!

Tired of empty containers in the winter? Try something new! Learn some fast and simple ideas for decorating outdoor containers during the holidays. Faye will provide tips on planting and care, along with tips on selecting the right container for the right plant. Faye will share how “you CAN have beautiful containers in the winter.”

Nov. 12 (Tu) 6:30-8:30 p.m.

Register by Nov. 5

Community Learning Center, 308 W. Elm

\$9

Instructor Faye Yoder has been involved in the field of horticulture for more than 20 years. She is a master gardener and a certified nurseryman. She has studied forestry, field ecology, field botany, propagation, aquatics and wetlands biology. She has also studied landscape design and maintenance and enjoys learning new things every day!

Tour The Land New! Institute

Have you always wanted to learn more about what happens at The Land Institute? Join us for this one-time experience, where you will interact with The Land Institute researchers as you tour the perennial grain breeding plots and ecological experiments housed on-site. This course is intended to give you a solid understanding for the rationale of the work of The Land Institute, and an overview of progress to date in developing perennial alternatives to the major grain crops.

Sept. 13 (F) 1:30-4:30 p.m.

Register by Sept. 6

The Land Institute, 2440 E. Water Well Road

\$9

Instructors include The Land Institute researchers: Tim Crews, ecologist and director of research; and plant breeders Stan Cox, David Van Tassel, Lee DeHaan and Shuwen Wang.

Intro to Local New! Government

Join City Manager Jason Gage for an inside look at Salina's local government. He will present an overview of city government, departmental functions and the vision for our city. We will also hear about organizational culture, performance goals, customer service and communication aspects of local government. Following the discussion, you will have the opportunity to participate in a mock city commission meeting, followed by a question-and-answer time.

Oct. 23 (W) 5:30-8:30 p.m.

Register by Oct. 16

City-County Building, Room 107, 300 W. Ash

\$9

Jason Gage has been Salina's city manager since July 2005. Before that, he served as the city manager of Stillwater, Okla.; assistant city manager and management intern in Salina; and city manager of De Soto, Mo. Jason was born and raised in southwest Missouri and earned a B.A. in political science from Missouri Southern State University, then a Masters of Public Administration Degree from the University of Missouri. He is a credentialed International City/County Management Association (ICMA) member, Kansas Association of City/County Managers (KACM) board member and serves on other various local committees. Jason has a passion for making a difference and believes that city management is one of the most effective ways to help people.

Turn the page ...

Go Green, Save Green, Page 24

Eating for Optimal Health,
Page 28

How to Read Labels & Avoid
Toxic Chemicals, Page 29

Photo courtesy of Rolling Hills Zoo

Playin' with the Penguins New!

They waddle, they hop, they jump, they dive, they swim, but they don't fly. These comical tuxedoed birds have many special adaptations for living in the harshest climate of Antarctica and the temperate climates of South America, Africa and Australia. Meet Rolling Hills' four penguins: Un-Oh, Penny, Sade and Jackie. Learn why they only fly in the water and not in the air, and the answer to the question you've always had: do penguins have knees? We will visit the penguins and watch their keepers during a training session.

Sept. 14 (Sa) 10 a.m.-noon

Register by Sept. 7

Rolling Hills Zoo, 625 N. Hedville Road

\$19

Instructor Cynthia Woodard is the education coordinator at Rolling Hills Zoo. Before becoming a staff member in early 2009, she volunteered in all areas of the zoo. Her degree is in journalism from the University of Southern California.

ABCs of New! Healthy Grieving

When someone you love dies, you feel like Humpty Dumpty. You feel cracked, scrambled, raw and then, perhaps, hard-boiled. Grief takes time, but you can learn to live with it. This course will focus on finding the “new normal:” how to manage anniversaries, holidays, birthdays, feelings, regrets, guilt, fear, other people, and your own family and friends. It is okay to continue to love those who have died. Ways of meditation, use of the arts and other forms of healthy grieving will be presented.

Oct. 23 & 30 (W) 6-8 p.m.

Register by Oct. 16

Community Learning Center, 308 W.

Elm

\$19

Instructor Gerry R. Cox, Ph.D., is a Professor Emeritus of Sociology at University of Wisconsin-La Crosse.

He served as the Director of the Center for Death Education & Bioethics. He has more than 90 publications, including 16 books. Gerry has served as editor of “Illness, Crisis, and Loss” and “The Midwest Sociologist.” He is a member of the International Work Group on Dying, Death, and Bereavement, and numerous sociological societies.

Establishing New! Healthy Boundaries with Your Ex

Establishing boundaries after a breakup or divorce is one of the most important steps you can take. Boundaries need to be established for your children, parenting partner, family, former in-laws and yourself. Establishing boundaries helps the newly separated or divorced family to remain functional, reduce the stress experienced throughout the breakup and set the stage for healthy communication in the future. Learn the basics of establishing boundaries and how you can regain control of your life to form a healthy relationship after a breakup or divorce.

Dec. 4 & 11 (W) 6:30-8:30 p.m.

Register by Nov. 27

Salina Public Library, Technology
Center Conference Room

\$19

Instructor Stella Fernandez has worked with individuals and couples on relationship issues, and children, teens and adults with ADD/ADHD for more than 12 years. She recently moved to Salina and holds a doctoral degree in clinical psychology.

Turn the page ...

ADHD: How Can I Help Myself
or a Loved One?, Page 28

Living Well with Chronic Illness

A chronic illness is a condition or disease with long-lasting effects. Join this discussion on coping styles in dealing with chronic illness and meet others who share your concerns. Karen Weber will take you through the stages of grieving the “old you” and embracing the “new you.” Karen has been living with chronic illness for more than 20 years and offers hope and meaning for anyone who has or cares for someone with chronic illness. Bring your questions and join us.

Oct. 15 (Tu) 6:30-8:30 p.m.

Register by Oct. 8

Community Learning Center, 308 W. Elm

\$9

Instructor Karen Weber has worked in the human resources field for 15 years and is very passionate about sharing her own experiences with chronic illness, in hopes of helping others. She has committed time to volunteer efforts for Big Brothers Big Sisters, RSVP, Salina Regional Health Center and her local church. She has started a support group for people living with chronic illness in this area.

301 W. Elm • (785) 825-4624 • www.salinapubliclibrary.org

Job Search New! Success

With current trends in unemployment, you have to stand out from the crowd when looking for a new career. In this course, we will cover basics, including resume and cover letter writing tips to grab a recruiter's attention; how to seek out positions not listed on career websites; how to dress for an interview; and how to answer some of the difficult interview questions. We will also talk about other "soft skills" that interviewers are looking for in candidates.

Nov. 5 (Tu) 6-7:30 p.m.

Register by Oct. 29
Community Learning Center, 308 W. Elm
\$9

Instructor James C. Johnson is a hiring veteran with experience in executive recruitment, as well as corporate talent acquisition, employee retention, college relations and training. James has reviewed thousands of resumes and hired hundreds of people in various positions, from entry level to executives, in countless industries.

Go Green, New! Save Green

Going green isn't only good for the environment and your health, but it's good for your pocketbook. In this one-time course, we will make 20 cleaning and personal care products that you get to take home, along with 40 recipes. Come learn sustainable practices you will actually use after you get home.

Nov. 6 (W) 6:30-8:30 p.m.

Register by Oct. 30
Community Learning Center, 308 W. Elm
\$9

Instructor Rachel Hinde is a Salina native and advocate of wellness. She is earth, body and money conscience.

Photo by RLHyde | flickr.com

Peacemaking Stories New!

Peacemaking is a logical, transformative process. Looking behind the stories we tell ourselves and others, and creating new visions together are peacemaking skills. Together we will craft stories for healing, conflict, resolution and imagining a peaceful world.

Sept. 19-Oct. 10 (Th) 7-8:30 p.m.

Register by Sept. 12

Community Learning Center, 308 W. Elm

\$19

Instructor Thea Nietfeld is returning from a summer course at Eastern Mennonite University, which focused on this universal and ancient method of peacemaking. She has also been trained as a nonviolence facilitator by Pace e Bene and teaches nonviolence theories for Kansas State University. She is inspired by the dedication of nonviolent Kansans.

SoulCollage® New! Adventure in Gratitude

This one is for men, women and young people! SoulCollage® is a healing path for many, enriching faith journeys and providing fascinating opportunities to explore, honor, heal and transform your many particularities. Gratitude is at the heart of this workshop - gratitude for things known and unknown. You will have an opportunity to trek within, perhaps clear away chaos, silence your critical mind, and listen to your own heartbeat of gratitude. SoulCollage® is a non-denominational spiritual practice that anyone can do. Time will allow for the creation of two or three personal SoulCollage® cards. All supplies will be provided. No artistic ability necessary. Suitable for experienced SoulCollagers and new.

Nov. 10 (Su) 1-5 p.m.

Register by Nov. 3

Community Learning Center, 308 W. Elm
\$29

Instructor Hazel Smith Hutchinson was captured by the SoulCollage® process in 2003. In 2007 she became a Trained SoulCollage® Facilitator, joining facilitators worldwide who feel called to assist others on their path to inner harmony. Hazel facilitates workshops and retreats with joy and passion, empowering others to live with authenticity, self-awareness, compassion and gratitude.

Emerge Into Your True Self

Explore what happens when you allow your true self to emerge. We will learn a few basic principles of intentions, the energy body, aura and chakra system, and the benefits of meditation for a healthy lifestyle. Discover the healing energy of Reiki and how it can assist you in all areas of your life. Learn the basics of essential oils and how to create blends. Included in your course fee are tools to help you along your journey, including an essential oil infused spritz, a guided meditation CD with crystals, and information packets.

Nov. 11, 18, 25, Dec. 2 (M) 6:30-8 p.m.

Register by Nov. 4

Community Learning Center, 308 W. Elm
\$39

Instructor Miki Orr-Muths is a Certified Clinical Aromatherapist, Reiki Master Reiki Teacher and a psychic medium. She owns Zensational, an online business, and has a signature line of products and spiritual items. Miki has studied for several years in the Metaphysical Arts, encompassing spiritual alchemy, psychic development and energy healing.

Simply Beautiful: New!
Hair and Makeup Tips for Adults

Come learn how you can find a daily hair and makeup routine that is simple, yet beautiful. We will explore application and tools, organic cosmetics, mineral makeup, wet-dry powders, and how to know which is best for you. You will learn how to select the right foundation, blush and eyeshadow for you, and what's new for fall. No question is off the table during this demonstration class. Leave with all the information and samples you need to get started!

Oct. 19 (Sa) 10 a.m.-noon

Register by Oct. 12

Community Learning Center, 308 W. Elm

\$9

Instructor Deanne Haverfield is the owner of Family Hair Studio in downtown Lindsborg. She has been a cosmetologist for 30 years and a salon owner for 24 years.

ADHD: How Can I Help Myself or a Loved One?

Life with ADD/ADHD can be frustrating and overwhelming, though a lot can be done to help control and reduce symptoms. You can help yourself or a loved one overcome daily challenges, channel energy into positive arenas and bring greater calm to your family. Learn some basic information about the disorder and how you might alleviate some of the symptoms and concerns in your everyday life.

Oct. 2 & 9 (W) 6:30-8:30 p.m.

Register by Sept. 25

Community Learning Center, 308 W. Elm

\$19

Weight Loss & Management: When Diet & Exercise Fail

Sometimes the strongest cravings for food happen when you're at your weakest point emotionally. You may turn to food for comfort — consciously or unconsciously — when you're facing a difficult problem, stress or just looking to keep yourself occupied. Emotional eating can sabotage your weight loss efforts and often leads to too much eating, especially too much of high-calorie, sweet, fatty foods. The good news is that you can take steps to regain control of your eating habits and get back on track with your weight loss goals. Learn how you can control triggers and

cravings and maintain a new, healthy lifestyle.

Oct. 30 & Nov. 6 (W) 6:30-8:30 p.m.

Register by Oct. 23

Community Learning Center, 308 W. Elm

\$19

Instructor Stella Fernandez has worked with individuals and couples on relationship issues, and children, teens and adults with ADD/ADHD for more than 12 years. She recently moved to Salina and holds a doctoral degree in clinical psychology.

Eating for Optimal Health

Ever wonder why all those so called “health foods” just leave you feeling groggy and fat? Do you find yourself struggling to focus on something for longer than 10 minutes without falling asleep? Or maybe you just want to be able to live a longer, happier, healthier life. In this course, we will explore paleo and primal diets, what foods to eat, what foods to avoid, and which supplements are actually useful in finally achieving the leaner, healthier, more energetic, more awesome you!

Sept. 18 (W) 6:30-8:30 p.m.

Register by Sept. 11

Community Learning Center, 308 W. Elm

\$9

Instructor Trey Potter's bio appears on Page 29.

How to Read New! Labels & Avoid Toxic Chemicals

We tend to assume that chemicals used to make ordinary products are tested for safety, but they are not. From sports beverages made with toxic flame retardants to baby shampoos containing formaldehyde, dangerous chemicals are in our homes, places of work and the products we use every day. Today there are more than 80,000 chemicals on the U.S. market, 200 have been tested and only 5 restricted. In this course, you will learn about the most toxic chemicals, alternatives to them, and how to quickly spot toxic chemicals on food and product labels. Then, we will put what you have learned to the test by taking a trip to the grocery store together.

Oct. 12 (Sa) 9 a.m.-noon
Register by Oct. 5
Community Learning Center, 308 W. Elm
\$9

Instructor Rachel Hinde is a Salina native and advocate of wellness. She is earth, body and money conscience.

Tai Chi for Your Health

Enhance your health, healing and relaxation in these slow and gentle once-weekly classes. Tai chi chuan is a 2,000-year-old form of exercise. Studies show that people who practice tai chi experience lower blood pressure and fewer episodes of anxiety and depression. Tai Chi boosts the immune system, builds bone mass and improves chronic pain,

mobility, balance and coordination. It also can be used as spiritual discipline or moving meditation. Because it is gentle (not aerobic), it is an excellent course for older adults or those with health challenges, but everyone can benefit from tai chi. You will need to get down on the floor for some stretches during this course. Please wear loose, comfortable clothing and flat-soled shoes to class.

Nov. 9-Dec. 14 (Sa) 10 a.m.-noon
Register by Nov. 2
Prescott Room, Salina Public Library
\$39

SingIng Carter is a popular instructor of tai chi through CLASS. She learned tai chi chuan in Malaysia from the Miri Tai Chi Association. She has experienced the health benefits of tai chi and is eager to share her training.

Gym Tour & New! Movement Workshop

Ever been intimidated about joining a gym or exercise program? Come take a tour and see what fitness centers have to offer! You'll also learn the basics of movement and how some basic movements and principles can keep you strong, lean, healthy and independent.

Oct. 12 (Sa) 10 a.m.-noon
Register by Oct. 5
Driven Fitness Center, 919 E. Prescott
\$9

Instructor Trey Potter is a Certified Strength and Conditioning Specialist and co-owner of Driven Fitness Center in Salina. He earned a bachelor's degree in Health Promotion and Wellness and has been training individuals in this area since May 2011.

Introduction to New! Self Defense

This course will cover a variety of situational self-defense scenarios. Self defense is about survival. This course is not designed for children. Participants younger than 18 years of age must be accompanied by a parent for the entire first class. No particular physical skills or abilities are required, but we will stand or sit on the floor to practice. We will spend a bit of time stretching and moving with each class. Participants will learn how to handle dangerous situations that cannot be avoided or diffused. Each week will focus on a different type of attack and a different type of defense skill, so attendance at each class meeting is important.

Sept. 16–Nov. 4 (M) 7:30–8:30 p.m.
Register by Sept. 9
Shinzenkan Dojo, 911 W. Crawford
\$29

Judo/Jujutsu New! Competition and Fitness

This course is for anyone interested in judo, jujutsu, or improving fitness. No base knowledge or fitness is required. Basic ukemi (falling) and nage (throwing) techniques will be taught, along with competition tactics. We will begin with simple warm-ups and flexibility exercises and progress to high-intensity interval training and other bodyweight conditioning. Each week will include a basic judo skill and will build from one skill to another, so it will be beneficial to attend every class.

Oct. 18–Dec. 13 (F) 7:15–8:15 p.m.
(No class Nov. 29)
Register by Oct. 11
Shinzenkan Dojo, 911 W. Crawford
\$29

Instructor Robin Hamerdinger is the owner of Shinzenkan Dojo. She is a native of Salina and has been studying martial arts for more than 30 years. She has trained in a number of systems and currently trains and teaches a style of Japanese jujutsu that is extremely well-suited to smaller adults, women, teens and older adults. She expects to continue this training, learning and teaching for the rest of her life. It is a part of who she is and she hopes to share it with as many people as possible.

Evening Yoga 🍎 Favorite!

Balance and center yourself with an evening yoga asana course. Build a strong foundation in body awareness and alignment by allowing yourself to explore your own personal experience of yoga through inner focus and surrender. Creative hatha and vinyasa make this course great for beginning to intermediate levels. If needed, most poses can be modified to make your yoga practice rewarding. Be sure to wear comfortable clothing and bring a yoga mat.

Mondays

Session 1: Sept. 9-Oct. 14 (M) 5:30-6:30 p.m.

Register by Sept. 2

Session 2: Oct. 28-Dec. 9 (M) 5:30-6:30 p.m. (No class Dec. 2)

Register by Oct. 21

Salina Senior Center, 745 N. Ninth

\$29 each session

Wednesdays

Session 1: Sept. 11-Oct. 16 (W) 5:30-6:30 p.m.

Register by Sept. 4

Session 2: Oct. 30-Dec. 11 (W) 5:30-6:30 p.m. (No class Nov. 27)

Register by Oct. 23

Prescott Room, Salina Public Library

\$29 each session

Chair Yoga 🍎 Favorite!

Are you looking for a more low-impact yoga course? In this weekly course, Melanie Back will teach you how you can breathe properly, stretch, strengthen and twist, all while seated. Not just for seniors, these yoga moves can also be done at your office desk. Explore the benefits of yoga while sitting in a chair. Bring an old tie or strap, at least 4 feet long, to this afternoon course.

Session 1: Sept. 11-Oct. 16 (W) 12:15-12:45 p.m..

Register by Sept. 4

Session 2: Oct. 30-Dec. 11 (W) 12:15-12:45 p.m. (No class Nov. 27)

Register by Oct. 23

Community learning Center, 308 W. Elm

\$19 each session

Instructor Melanie Back is a certified 200 hour Registered Yoga Teacher through Yoga Alliance. She received her certification at the Shambhava School of Yoga in Rollinsville, Colo.

The following classes and services are offered by Salina Public Library in addition to the CLASS program. These services are free and some require registration. Please contact the department or person listed to find out more information or to reserve a spot.

Reference USA Tutorials

One-on-one assistance is offered for this business database. It provides both business and residential information for the United States and can be used to meet many research needs including marketing. It's like having a city directory to the whole country.

Contact Nancy Jo Leachman at 825-4624 or nancyjo@salpublib.org to arrange a session.

Searching for Grants Tutorial

One-on-one assistance is offered for an introduction to using the FOUNDATION DIRECTORY ONLINE PROFESSIONAL database. Invaluable in aiding nonprofit organizations looking for funds, it provides detailed profiles for more than 98,000 foundations, corporate donors and grantmaking public charities.

Contact Nancy Jo Leachman at 825-4624 or nancyjo@salpublib.org to arrange a session.

Virtual Library

Salina Public Library is your gateway to numerous resources, many of them available from your home computer. From foreign languages to au-

tomobile repair, from writing research papers to lists of the best books to read, from e-books to audio books, let an Information Services librarian teach you how to take advantage of all your library has to offer.

To make an appointment call the library at 825-4624 and ask for the Information Services Department.

One-on-One Tech Help

Get personal help with all your computer and tech gadget questions. This hands-on session will help you master your devices. Patrons can schedule one session per week.

Randy Merrell is the tech trainer at Salina Public Library. Contact Merrell at 825-4624 or rmerrell@salpublib.org to schedule a session.

Technology classes

Salina Public Library offers a range of technology classes every month. There are classes designed for beginner to advanced computer users. They cover the newest technology, as well as basic computing. For the latest schedule of classes, visit salinapubliclibrary.org, call 825-4624 or come to the library. No registration is required and classes are free.

Genealogy Club

Join in the fun by registering for Salina Public Library's Genealogy Club! We will meet informally each month to share our knowledge of genealogy research and resources with each other. Presentations on topics of interest by experienced genealogists also will be offered. Beginning and experienced genealogists are welcome. The library will provide a WiFi network, electrical outlets, and access to books, databases and printing. Members should bring their genealogy research and a laptop computer with power cord. A very limited number of laptops may be available for checkout. The group will meet on the third Thursday of each month from 6:30-8:30 p.m. in the Campbell Room. Computer skills are required.

Sept. 19: 6:30-8:30 p.m.

Oct. 17: 6:30-8:30 p.m.

Nov. 21: 6:30-8:30 p.m.

*Registration required (if you were registered for the Spring 2013 semester, no need to re-register). Contact **Barbara Mulvihill** at 825-4624 or bmulvihill@salpublib.org to register.*

Genealogy Tutorials

Need some assistance with genealogy databases and websites? An Information Services librarian is available, by appointment only, for a brief one-on-one introduction to several databases and websites. Tutorials available include:

Ancestry Library Edition

Heritage Quest Online
FamilySearch.org
Google for Genealogy

*Contact **Barbara Mulvihill** at 825-4624 or bmulvihill@salpublib.org to sign up for a session.*

Monday Night Book Discussions

This book group is a place to discuss great reads with others who share your passion for reading. We want your point of view. Several copies of each book are available for two-week checkout on a special shelf near the circulation desk.

Aug. 12: "A Thousand Splendid Suns" by Khaled Hosseini

Sept. 9: "Saving CeeCee Honeycutt" by Beth Hoffman

Oct. 14: "The Secrets of Mary Bowser" by Lois Leveen

Nov. 11: "The Mole People: Life in the Tunnels Beneath New York City" by Jennifer Toth

Dec. 9: "Black Swan Green" by David Mitchell

7-9 p.m. Technology Center Conference Room

*Contact **Nancy Jo Leachman** at 825-4624 or nancyjo@salpublib.org for more information.*

4 Easy Ways to Register!

Online: www.salinapubliclibrary.org

Fast, easy, secure! Register yourself (or surprise a friend!) for courses. Use a Visa or MasterCard on this secure site to register and reserve your spot. You will receive an email confirmation for each registration.

In House: 308 W. Elm

Bring your completed registration form and payment to the Community Learning Center (north of the library) 7:30 a.m.-5:30 p.m. Aug. 6-9. After Aug. 9, we are open 8 a.m.-5 p.m. Monday-Friday. Your payment guarantees your registration.

Dropbox: 308 W. Elm

You may leave your registration and payment in our secure drop box, located on the front of the building, and we will process registrations every morning. Your payment guarantees your registration.

Mail: 301 W. Elm

You may mail your registration in to the library, but please note that registrations are not processed until the official registration date — Aug. 6 — so this does not guarantee your registration. If you are unable to register in house or online, you may mail your registration form and payment to:

CLASS - Salina Public Library
301 W. Elm
Salina, KS 67401

Satisfaction guaranteed

If you are dissatisfied for any reason with a course you have attended, we will gladly offer you a CLASS gift certificate for the cost of the course. Refunds are not issued for non-attendance.

A 100 percent refund will be issued if you cancel your enrollment in a course one week before the course begins or if the course is cancelled by the library, unless otherwise stated in a course description. Refunds may require up to 10 days to process.

If a course is cancelled due to inclement weather, every effort will be made to reschedule the course.

Want to know more about CLASS?

Thank you for your support of this program! If you want to learn more about CLASS and Salina Public Library, please visit us online at www.salinapubliclibrary.org/class.

Questions

Morgan Davis, Community Learning Coordinator

Salina Public Library

301 W. Elm

Salina, KS 67401

(785) 825-4624, ext. 218

mdavis@salpublib.org

www.salinapubliclibrary.org

“Like” CLASS-Salina Public Library on Facebook and watch for updates, sneak peeks and opportunities to give input!

CLASS Registration Form

Name

Address

City

State

Zip

Phone/Day

Evening

Email Address

Class Title

Date(s)

Fee

Method of payment

Check Cash

I authorize the use of my:

Visa MasterCard

CLASS Fee Total

Pass the Buck* +

Total Included

Card Number

CVV

Exp. Date

Liability release

The undersigned agrees and does hereby release from liability and to indemnify and hold harmless Salina Public Library, and any of its agents representing or related to the library as regards to CLASS activities. This release is for any and all liability for personal injuries (including death) and property losses or damage occasioned by, or in connection with any activity or accommodations for this event. The undersigned further agrees to abide by all the rules and regulations promulgated by Salina Public Library and/or its affiliate groups and vendors throughout the CLASS activity.

***Pass the Buck**

Thanks to participants who donate to Pass the Buck for supporting the scholarship fund for the library. Fee reductions are available to all who need financial help in order to participate in a class. Contact Morgan Davis to arrange a fee reduction if you want to take a class but are unable to pay the entire fee.

I have read the Satisfaction guarantee & Liability release:

Signature

Date

CLASS
@ Salina Public Library
301 W. Elm
Salina, KS 67401
www.salinapubliclibrary.org

Non-Profit
Organization
U.S. Postage
PAID
Permit No. 100
Salina, Kansas

Photo by Tecfan | flickr.com

Four Ways to Register!

Online: www.salinapubliclibrary.org

In House: 308 W. Elm

Dropbox: 308 W. Elm

Mail: CLASS - Salina Public Library

301 W. Elm

Salina, KS 67401