 [image:]
Contact us if we can help.

President:
 Lisa LeMaster . . . 615-891-1727
 lisa.m.lemaster@gmail.com

Newcomers:
Kate Shaw . . . 919-259-4175
katerahere@gmail.com

Membership:
Lynne Siesser . . . 615-298-5659 lsiesser7@gmail.com

INTEREST GROUPS
Do you have an interest not listed? Contact

Angela Bowens . . . 615-776-7164
aybowens@comcast.net

She will put you in touch with women of like minds.

Join us for as little or as much as time allows. Work full time? Some groups meet in the evenings. The Vanderbilt Woman's Club welcomes Newcomers to the University as well as Old-timers. A wonderful way to get to make new friends is to meet them through meetings or Interest Groups. Get in touch with the contact for each group and join them at their next get-together.

vanderbilt.edu/vwc

GENERAL PROGRAMS continued

Friday, February 5, 2016
4:30 – 7:30pm
ScholarSips
Central Library

Tuesday, March 15, 2016 at 10am
VWC Lecture Series:
 Brentwood Public Library

Tuesday, April 26, 2016 at 11:30am
End of Year Luncheon
Richland Country Club

[image:]

The Vanderbilt Woman’s Club brings together the women of Vanderbilt University and the surrounding community; provides an opportunity for intellectual, cultural, and social activities within the community and Vanderbilt; supports and assists the mission of Vanderbilt; and sponsors the Vanderbilt Woman’s Club Stapleton/Weaver Scholarship through fundraising

To join the club, complete the FORM and return with your check to
Lynne Siesser
2009 Overhill Drive
Nashville, TN 37215-3414

[image:]
Founded in 1893
We welcome you!

Tuesday, August 25, 2015
6 - 8pm
In-Store Fundraiser
Kendra Scott Jewelry in the Hill Center

Thursday, September 10, 2015
7 – 9pm
Get-together for Newcomers Spouses & guests welcome
Home of Elisabeth & Warren Sandberg

Thursday, September 17, 2015
1 – 3pm
Opening Garden Tea
University Residence

Sunday, September 20, 2015
5 - 8pm
Music Night at Puckett’s Boathouse
94 East Main Street, Franklin

Thursday, October 22, 2015
10:30 - 12:30pm
Fall Brunch
Scarritt-Bennett Center

 Thursday, November 12, 2015 at 10am
VWC Lecture Series:
Brentwood Public Library

Thursday, December 10, 2015 at 11am
Holiday Luncheon & Bazaar
Brentwood Country Club

Thursday, January 14, 2016 at 10am
Annual Meeting
The Old Gym

BOOK GROUP ONE
Anne Plummer 615-297-1858 anne.plummer44@gmail.com
Mary Raffety 615-352-7140 mraff77777@comcast.net
We meet the second Sunday of the month, from 2:30 till 4, except in May when we meet on the 1st. We do not meet in December, January, and August

September 13, 2015
Hostess: Mary Claire Bradshaw / Leader: Joan Harshman
The Bully Pulpit, by Doris Kearns Goodwin
October 11, 2015
Hostess: Anne Plummer / Leader: Mary Claire Bradshaw
The Remedy: Robert Koch, Arthur Conan Doyle, and the quest to cure tuberculosis, by Thomas Goetz
November 8, 2015
Hostess: Hope Estopinal / Leader: Anne Plummer
All the Light We Cannot See, by Anthony Doerr
February 14, 2016
Hostess: Ann Ercelawn / Leader: Ann Ercelawn
Deep Down Dark: the untold stories of 33 men buried in a Chilean mine, and the miracle that set them free, by Héctor Tobar
March 13, 2016
Hostess:	Joan Campbell / Leader: Sheila Jensen
Target Tokyo, by James M. Scott
April 10, 2016	
Hostess: Tilly Najjar / Leader: Mary Raffety
I Stand Corrected: how teaching Western manners in China became its own unforgettable lesson, by Eden Collinsworth
May 1, 2016
Hostess: Sheila Jensen / Leader: Becky Atack
Euphoria, by Lily King
June 12, 2016
Hostess: Penny Teselle / Leader: Byrd Helguera
Between You & Me: confessions of a Comma Queen, by Mary Norris
July 10, 2016
Hostess: Margaret Norris / Leader: Margaret Norris
Boys in the Boat: nine Americans and their epic quest for gold at the 1936 Berlin Olympics, by Daniel James Brown

PARLEZ-VOUS FRANCAIS?
Joan Harshman 615-292-2260 joan.s.harshman@att.net
Lunch & Conversation with friends.
Second Thursday from 1 to 2pm
at AMERIGO’S Restaurant, 1920 West End Avenue

 MAH JONGG
Cindy Slobogin 615-292-2214 slobogin@hotmail.com
Wednesdays 1 – 3pm

BRIDGE TUESDAY
Bea McGee 615-473-7807
mcgeebea@gmail.com
2nd and 4th Tuesdays after lunch from 12:30 to 3:30pm

BRIDGE THURSDAY
Lynne Siesser 615-298-5659 lsiesser7@gmail.com
Every Thursday from 1 to 4pm

OUT TO LUNCH BUNCH
Joyce Gore	615-783-0681
joycegore0681@gmail.com
Try out local restaurants with congenial company. Next lunch will be the last week of September.

GOURMET GROUP
Carmen Gherman 615-354-4421 cggherman@yahoo.com
If you love to cook, join us for fine dining and scintillating conversation.
September 19 – Stein
May 14 - Holroyd

COMMUNITY EXPLORERS
Anne Manner 615-289-1040 acmanner@gmail.com
Join us in exploring the area’s historic & cultural sites & other points of interest.

REGAL RENDEZVOUS
MOVIE GROUP
Betsy Fleetwood 615-579-0903
befleet@aol.com
We gather monthly on Tuesdays and offer an optional lunch before the movie.

COMMUNITY SERVICE
Kathleen Donofrio 615-383-8732 kafdonofrio@gmail.com
Community Volunteers at the Pencil Foundation Together we assist the educational needs of teachers and students in Metro schools. Wednesday mornings
at LP Pencil Box, McCann Alternative Learning Center,
1300 56th Ave N, Nashville, TN 37209

COCKTAIL CLUB
Lynne Siesser 615-298-5659 lsiesser7@gmail.com
Bring a bottle of wine and your favorite hors d'oeuvres to meet new friends from other departments.
Come alone or bring a spouse or a friend.

[bookmark: _GoBack]Hosts for 2015/2016 so far
September 26 - Born/Hersh
October 17 - Jensen
November 14 – LeMaster/Ruhl
December 19 – Holroyd
January 16 - Siesser
February 6 – ScholarSips
March 5 - Gherman
April - Curci
May - Thackston
June - Browning

BOOK GROUP TWO
Kathleen Donofrio 615-383-8732 kafdonofrio@gmail.com
Meets first Monday from 1 to 2:30pm in the Metro Green Hills Public Library

September 14 Carmen Gherman
American Lion by Jon Meacham
October 5 Joy Belton
A Fighting Chance by Elizabeth Warren
November 2 Nancy Fruetel
David and Goliath by Malcomb Gladwell
December 7 Mildred Tilley
The Death of Ivan Ilych by Leo Tolstoy
January 11, 2016 Nancy Freutel
Book Ballot Luncheon
February 1 Cassandra Estes & Estelle Condra
All the Light We Cannot See by Anthony Doerr

ESPAÑOL POR FAVOR Lorena Rivera Wilson 615-776-1481
lorenaktw@comcast.net
almuerzo en un restaurant y conversación con amigas

SPRECHEN SIE DEUTSCH?
Susanne Riess. 414-241-1246
susriess@hotmail.com
Meet in homes on a convenient afternoon for coffee and conversation.

To join or renew, complete the form below and mail with your check to
[image:]

Lynne Siesser, 2009 Overhill Drive, Nashville TN 37215-3414
615-298-5659 * lsiesser7@gmail.com
Founded in 1893
The Vanderbilt Woman’s Club brings together the women of Vanderbilt University; provides an opportunity for intellectual, cultural and social activities within the community and Vanderbilt; supports and assists the mission of Vanderbilt; and sponsors the Vanderbilt Woman’s Club Stapleton/Weaver Scholarship through fundraising,

__ __ _______________________________________
 Last Name		 First Name					 Your University Department
(Please Print)

___ __________________________ _______________________
Home Address						City			 Zip

__ 	_______________________________________
Home Phone/Cell 			Husband/Partner's Name & Department
(If included, cell will be listed in the directory) 			() Husband/Partner deceased

__
E-mail Address

PLEASE CHECK AS MANY AS APPLY:

()	New to Vanderbilt in 2015
()	New to Vanderbilt Woman's Club (but not new to Vanderbilt)
()	New Associate in 2015
()	Regular Member of Vanderbilt Woman's Club	$30.00 (Women who are employed or whose husbands/partners are or were (retired/deceased) employed by the University)
()	 Associate Member (Non-voting)	$35.00 (Women who are not formally associated with the University, but possess an interest in the affairs of the University)
()	Alumna (Non-voting)	$35.00
()	Life Member (member for 40 consecutive years)	Optional
()	Honorary Member	Optional
(The wife of the Chancellor of the University; women who are, or whose spouses/partners are, members of the Vanderbilt Board of Trust; and those women whose services to the University or the Club, by a decision of the Board, deserve special recognition)

Annual dues should be made payable to Vanderbilt Woman's Club.

()	I wish to make a tax-deductible contribution to VWC Scholarship Fund.
(Make second check payable to Vanderbilt University designated for Vanderbilt Woman's Club Scholarship Fund)

TO BE LISTED IN THE DIRECTORY, PLEASE COMPLETE AND RETURN THIS FORM WITH YOUR CHECK BY OCTOBER 16, 2015
IF YOU WOULD LIKE YOUR PICTURE INCLUDED, PLEASE SEND IT ELECTRONICALLY OR MAIL A HARD COPY FOR SCANNING.
AFTER THE DEADLINE YOU WILL BE INCLUDED IN FUTURE LISTS AND RECEIVE FUTURE ISSUES OF THE MAGNOLIA NEWS.

Interested in? () Book Group 1 * () Book Group 2 * () Tuesday Bridge * () Thursday Bridge
() Cocktail Club * () Community Explorers * () Community Service * () French * () German
() Gourmet Group * () Mah Jongg * () Movies * () Out to Lunch * () Spanish
image3.jpeg
VANDERBILT
WOMAN’'S CIL.LUB

image1.jpeg
VANDERBILT
WOMAN’S CLUB

image2.png

