

Spring 2020

MarionLibrary.org/all

740-387-0992 programs@MarionLibrary.org

This community enrichment program
made possible through financial support from:

Marion Bar Association

Raymond & Charlotte Baldauf Charitable Foundation

Spring 2020 programs

*first come, first serve as seating is limited for some programs

Butterflies & Moths

Monday, March 2, 9

@ 2-3:30pm

The populations of butterflies and moths in Marion County have been on a steady decline for some time, especially in the last decade or so. The first session will cover butterflies and moths of Marion County. Our second session will focus on the decline in moth and butterfly populations.

We will offer some possible reasons for this decline, based on scientific findings and personal observations. There will be discussion on how concerned citizens can help butterfly and moth populations, with discussions on butterfly gardening, planting of caterpillar host plants and more.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Dr. John W. Peacock

John is a lifelong Marion County resident whose interest in Lepidoptera began while he was in third grade at Greenwood Elementary School. After earning a B.S. in Agriculture from The Ohio State University, he earned a Ph.D. in Entomology. He enjoyed a long career at the U.S. Forest Service and has continued his study of moths in retirement, becoming a recognized expert on underwing moths.

The Symphony Orchestra and the 21st Century

Wednesday, March 4

@ 6:30-8 pm

The symphony orchestra is changing and it is now more than the music being performed on stage. Experimenting with new

venues, film, collaborations with other arts organizations and types of music are some recent innovations. Orchestras are working to attract younger, more diverse audiences and to establish meaningful community engagement. Internally, orchestras are striving to increase diversity and inclusion in their musicians and organizations. Learn how the Central Ohio Symphony serving Marion and neighboring communities has grown and what the future holds, presented by Executive Director Warren Hyer. Included will be a small ensemble performance and time for audience questions.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Warren Hyer

Warren is Executive Director of the Central Ohio Symphony in Delaware. He is a graduate of The Ohio State University in percussion and has performed throughout Ohio and as percussion instructor at Ohio Wesleyan. Warren is a board member of KV265, developing science, art and education films, the Mental Health Court Advisory Committee and founder of the Delaware County Convention and Visitors Bureau. Warren developed the innovative "Reconnecting" program for therapeutic drumming in mental health courts. He has presented to the Ohio Supreme Court, the League of American Orchestras, and the Percussive Arts Society. Warren also builds percussion instruments through his business, Hyer Percussion.

Islam: The Youngest of the Abrahamic Religions

Friday, March 6, 13, 20, 27
@ 1-3pm

This class will be an introduction to history and beliefs of Islam. Islam, Judaism and Christianity all recognize God's covenant with Abraham and Sarah as the beginning of His ongoing efforts to save His people. Islam also recognizes as sacred what Christians call both the Old and New Testaments as well as the Quran. All three of these religions preserve their central revelations in book form. Muslims describe all three as "people of the book." The focus of the sessions will be Mohammed and the origins and history of Islam; The Quran; Islam in and around Columbus and in the Somali community. One session includes a visit to a mosque that serves nearly 4,000 people.

Location: Marion Public Library,
445 E. Church Street, Marion

March 20 Tour: Mosque visit/tour at
Abubakar Assidiq Islamic Center, 571
Industrial Parkway in Columbus.

This course is led by:

Dr. Richard Shiels

Dick is Emeritus Associate Professor of History at The Ohio State University Newark where he specializes in American religious history. He holds a Ph.D. from Boston University, an M.A. in Religion from Yale University Divinity School and a B.A. in History and Philosophy from Hope College. His present research focuses on religious revivals and the formation of voluntary religious societies in New England from 1760 to 1840.

Podcasting 101

Tuesday, March 10, 17
@ 3-4:30pm

This class will explain what podcasting is, where to find your favorites, how to listen to podcasts and how to begin to produce your own podcast.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Paul Beickelman

Paul has been in the broadcast radio industry since 1987, specializing in on-air programming. His company, iHeartMedia, is the largest podcaster in the world and all of their outlets feature podcasting. He currently hosts 3 podcasts, including The OH Show on iHeartRadio which is all about Ohio sports, like the Buckeyes, the Indians and more.

Eric Mosley

A lifelong resident of Marion County, Eric has worked at iHeartMedia in Marion, Ohio since 2011. In 2012 he graduated from The Ohio Center for Broadcasting where he received extensive training in radio and television production. He currently serves as the Color Analyst for High School Football and Basketball on Majic 95.9 and co-hosts The OH Show Podcast on iHeartRadio. He also covers Ohio State football and basketball and the Cleveland Indians for the stations.

America's First Impeachment Trial

Wednesday, March 11, 18
@ 1-2:30pm

Over 150 years ago, the Civil War ended, Lincoln was assassinated, Andrew Johnson became President, and America was in conflict over how to reunite the country and what to do with the former slaves. This background led to the first Presidential impeachment – a fascinating story of partisan politics, Presidential power, scandal, and deeply divided beliefs, some of which we still struggle with today.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Jim Slagle

Jim is a former Marion County Common Pleas Judge, prosecutor, attorney, and presidential history buff. He received his B.S. in Political Science from The Ohio State University and his J.D. from The Ohio State University Moritz College of Law.

Wetlands Ecology Adventure

**Saturday, March 14, April 11,
May 16**
@ 1-3pm

Class limited to 40 participants

Wetlands Ecology Adventure seeks to provide educational resources, opportunities and experiences to further the understanding, protection and enjoyment of Ohio's hidden wonders found in the precious seasonal wetlands we call vernal pools. This course will feature three classroom experiences, including an introduction to ecology, an overview of vernal pool plants and an overview of vernal pool amphibians. There will be hands-on experiences and instruction with "iNaturalist," an app that is easy to use and educational for people interested in nature. Participants can try out "iNaturalist" in the field also. Wetlands Ecology Adventure

will include trips to a local vernal pool following all three classroom experiences. Sequential expeditions will reveal seasonal changes in our local ecology.

Field destinations to be announced, but please dress appropriately for outside weather that day and wear comfortable and safe shoes. This will include a mix of sitting and walking. Some of the tour is on uneven, unpaved terrain so be sure to wear safe, comfortable walking shoes.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Kyle Bailey

Kyle is the Director of Natural Resources for the Richland County Park District based out of Gorman Nature Center in Mansfield. He sees his work with OWA as a means of extending the reach of his professional goals. He seeks to educate others about the necessity of conservation and protection of valuable resources and habitats. Kyle brings with him experience as a former board member of the Richland Soil & Water Conservation District, as a member of the Shelby Floodplain Management Commission and as current Vice President of the Ohio Odonata Society.

Logan Dunn

Logan is an enthusiastic Park Technician at Preservation Parks in Delaware County. He is a graduate student at Colorado State University, specializing in ecological restoration. He is experienced in wetland restoration, vegetation monitoring and public education. Logan has a B.S. in Environmental Policy and Management from The Ohio State University.

Ray Stewart

Ray is a retired public school science teacher and founder of Ohio Wetlands Association (OWA). Ray's appreciation of wetlands goes back decades when he was first introduced to birding in the coastal

marshes of Western Lake Erie. He became a founding member of Friends of Wetlands in 1991 and became the first President of OWA in 2011. Ray has a Bachelor's degree from Kent State in Botany, and after returning from the Peace Corps in Guatemala earned an MA in Latin American Studies from Ohio University. After becoming a teacher Ray went on to earn a second MA in Education from Miami University through their Earth Expeditions program. Ray has recently stepped down off the board of OWA and assumes the newly created role of OWA Wetlands Ambassador.

DNA testing: what is all the fuss about?

Monday, March 23, 30, April 6 @ 6-8pm

March 23: What is consumer direct DNA testing?

Learn how DNA testing can help you find potential matches and break down walls in your family history research. Learn about three types of DNA testing - autosomal, mitochondrial, and y-DNA tests. Determine which type of test you should take from the five common testing companies—Ancestry DNA, Family Tree DNA, 23andMe, My Heritage, and Living DNA. Find out how the Human Genome Project made tests and health information affordable. Discussions will include adoption, unknown parentage, donors, privacy, secrets, law enforcement, and risks.

Misconceptions about ethnicity.

What can your ethnicity charts tell you?

What can the tests not tell you? And how do testing companies determine where you come from?

March 30: Genealogical DNA testing for beginners

Learn how to determine genetic relationships in different types of tests. If you have results, learn how to make sense of your matches and get the most out of the five common

testing companies - Ancestry DNA, Family Tree DNA, 23andMe, My Heritage, and Living DNA.

Understanding Your DNA Health Reports: Do you have a health report from 23 & Me or Promethease?

Learn how to analyze magnitude, position, and frequency. A “tendency toward” something is not a “diagnosis of.” Find out what the Human Genome Project has discovered about specific genetically linked traits and diseases. What can the tests tell you and what can they not tell you. Discover how to talk to your doctor about the results.

April 6: I have my DNA results, now what?

So you have your DNA results. Now what? DNA for genealogy can be overwhelming. Learn the basics of genetic genealogy, important vocabulary, and some valuable resources. Hear some basics about mitochondrial DNA tests, y-tests, and autosomal tests. Learn about common third-party tools and sites to help you understand your autosomal matches. How do you organize your matches to make the most of the information? Learn how to make your matches work for you.

A Case Study: A Mystery First Cousin

Learn the methodology and steps needed to uncover who a person is in your autosomal match list.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Kelli Bergheimer

Kelli is a writer, teacher, editor and national genealogical speaker. She holds a B.S. in Biology, an M.A. in Education: Curriculum and Instruction, and an MBA.

Kelli is the Central Ohio DNA Interest Group facilitator and is a member of the Association of Professional Genealogists and the Genealogical Speaker's Guild.

Beginning Drawing

Thursday, March 26, April 2,
9, 16
@ 2-4pm

Class limited to 15 participants.
There is an extra \$5 materials fee for this class.

Pencil drawing is a relatively accessible technique ideal for beginners. Shapes and shading, light and dark, learning how to see and translate what you see to paper; all these are basic skills needed in drawing. Students in this class will explore various techniques involving forms, overlapping and shadow, as well as one-point and two-point perspective. There will possibly be use of still life and cartooning, if time permits.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Carleton Telfer

Carl Telfer holds degrees in Art Education and in Administration. He taught art in the Marion City Schools for 31 years before retiring.

Marion History Series

Tuesday, March 31, April 7
@ 10-11:30am

**March 31: Celebrating our Communities
2020 Bicentennial Review**

Marion County is celebrating the Bicentennial of its founding with a year-long series of events in 2020. This presentation will provide information about various events planned for the Bicentennial as well as ways to become involved in one of many volunteer opportunities. A core aspect of the celebrations will be a series of events

celebrating the history and development of the different communities throughout the county as well as Marion City. **Celebrating Our Communities —Homecoming 2020** will feature a number of Legacy Projects including Digitization Days, Capture the Living Past: first-person video histories, Marion 200 Speaker Series and The Story of Us—Marion County compilation video.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Randy Winland

Randy is a local historian, author and active volunteer with the Marion County Historical Society who is serving as chairman of the Marion County Bicentennial steering committee.

**April 7: Marion County Sports:
the Last 100 years**

This presentation will give a history including a timeline of sports over the last 100 years. This will include some of Marion County's unique sports teams such as minor league baseball and minor league hockey.

It will include some of the most memorable games that Jeff has been involved in, including state championship games in football, basketball and baseball. He will also discuss some of the coaches and players he has come into contact with.

Location: Marion Public Library,
445 East Church Street, Marion

This course is led by:

Jeff Ruth

Jeff was raised in Cincinnati but graduated from Lexington High School. He received a B.A. in Broadcast Journalism from Bowling Green State University in 1975. He began working at WMRN in Marion in 1979 where he retired after 40 years. Over his

career, he announced 530 football games and over 2,500 basketball games.

Protect and Serve Series

brought to you by Marion Technical College

Personal Protection Tips

Friday, April 3

@ 10 am -12 pm

This presentation will provide important information and tips for seniors to enhance their personal security at home, at work or when going about their daily activities. The presentation will include a slide show, video clips and a question-and-answer session.

Location: Marion Technical College

Library room 120A & B, 1467 Mt. Vernon Avenue, Marion

This course is led by:

Greg Perry

Greg is full-time faculty member at Marion Technical College. He is the Director of Law & Criminal Justice/OPOTA Commander. He holds a J.D. from University of Dayton and a B.S. from Bowling Green State University. Greg has been a licensed Ohio attorney since 1995 and a fully sworn peace officer since 2004.

Cybersecurity for Parents and Grandparents

Wednesday, April 8 @ 6-8pm

OR

Wednesday, April 15 @ 6-8pm

Class limited to 30 participants each day

As parents and grandparents, we are tasked with protecting our youth from things that are not only seen but may also be unseen. Such is the case with children on the Internet. Everything from the stalker in another state that is willing to travel miles to meet with your son or daughter to the

class clown in your student's school that loves to bully others. These are the threats facing our children today. What do we look for when it comes to the Internet and all of the hidden corridors and dangers lurking within? How do we protect those that we love? During this meeting, we will discuss some of the pitfalls that parents and especially grandparents face in this ever expanding "cyber world."

Location: Marion Technical College

Bryson Hall room 135, 1467 Mt. Vernon Avenue, Marion

This course is led by:

Duane Gerstenberger

Duane is a full-time faculty member at Marion Technical College, in the Business Department's Information Technology Division. He has been employed by MTC for the last 18 years, starting in the position of Academic IT Manager. Professor Gerstenberger graduated from MTC with an Associate of Applied Science degree in Data Processing and also holds an MBA from Mt. Vernon Nazarene University.

Honoring Those Who Served: The Military Memorials in Washington, D.C.

Friday, April 17 (two times)

@ 10-11:30 am OR 1-2:30 pm

Class limited to 30 participants each time

This program features a number of photos of military memorials in order to share their history and symbolism. Memorials covered will be World War II, Korean and Vietnam memorials as well as those devoted to the Navy, Air Force and Marines.

Location: Marion Technical College,

1467 Mt. Vernon Avenue, Marion, Bryson Hall room 136.

This course is led by:

Dave Gorenflo

Dave has spent more than 40 years in education as a social studies instructor, coach, assistant principal, athletic director,

high school principal and STEM coordinator. He has served MTC as a tech prep consultant with the Central Region Tech Prep Center where he assists area career technical students by helping create meaningful pathways to college and careers. He holds an M.A and a B.A. from The Ohio State University.

Healthy You Series

Brought to you by
OhioHealth Marion General Hospital

April 21, 22, 23 (3 consecutive days)
@ 11 am -12:30pm

TUESDAY, April 21

Do you need to see a gastroenterologist or a heartburn specialist

Gastroenterology involves the diagnosis and treatment of digestive system disorders affecting the esophagus, stomach, small and large intestines, rectum, liver, gall bladder and pancreas. Before treatment can begin, your doctor needs to determine the source of the problem with certain gastroenterology tests. Dr. Bhatt will discuss cutting-edge screening processes to prevent colon cancer and other gastroenterology issues.

The doctor will also feature an expert from Marion General's unique Heartburn Clinic which features a team of specialty trained staff committed to a patient-centered approach in the evaluation and treatment of diseases of the esophagus, including Gastroesophageal Reflux Disease (GERD) and hiatal hernias.

Location: OhioHealth Marion General Hospital, Marion Conference Room, Ground Level

This course is led by:

Dr. Akeek Bhatt

Akeek has been practicing Gastroenterology for more than 13 years. He attended medical school at the University of Cincinnati College of Medicine

and completed his residency and fellowship at Loyola University Medical Center in Chicago.

WEDNESDAY, April 22

Advances in robotic surgery at Marion General Hospital

Learn about Robotic Surgery procedures and other cutting-edge orthopedic work being done in Marion. This presentation will delve into orthopedic options for seniors and allow ample time for questions and answers.

Location: OhioHealth Marion Medical Campus, Conference Rooms A&B, Ground Level, Enter through Door 7 in the back of the building.

This course is led by:

Dr. J. Jay Guth, MD

Jay has specialized in Orthopedic Surgery and Sports Medicine for more than 26 years. He graduated from The Ohio State University College of Medicine & Public Health, served as a resident at Sinai Grace Hospital, became a Fellow at Orthopaedic Research of Virginia and is a Board Certified Orthopaedic Surgeon. Beginning in February of 2019, the Orthopedics Department at Marion General began offering the area's first robotic-assisted partial and total knee replacement surgery. This minimally invasive treatment option offers extreme precision, faster recovery and gets patients back to their lives quickly.

THURSDAY, April 23

Senior-Friendly Exercises

This presentation combines exercise theory and easy, do-at-home exercises for seniors looking to be moderately active. Seniors with limitations and mobility issues are welcome to participate.

Location: OhioHealth Marion General Hospital, Marion Conference Room, Ground Level

This course is led by:

Dr. Todd McClay

Todd is Rehabilitation Supervisor at Marion

General Hospital and has been a physical therapist for 27 years. He graduated from Bowling Green State University and Medical College of Ohio in October 1992. He has been with OhioHealth Marion since March 1997. Todd has worked in a variety of settings including acute care, home health, skilled nursing and outpatient physical therapy. He is currently the Rehabilitation Supervisor at Marion Medical Campus PT Department. He treats a variety of patients, but specializes in Aquatic Physical Therapy and Dry Needling. Todd likes to exercise, read and also plays the trumpet. He is on the MARCA Board and is starting his fifth year as a school board member for Fredericktown Local schools.

Green Energy Series

Tuesday, May 5, 12, 19, 26

@ 1-2:30/3pm

Class limited to 40 participants

May 5: Ohio Green Energy Landscape @ 1-3pm

For the past decade, Ohio has been on an energy policy rollercoaster worthy of Cedar Point. Advocates must constantly contend with statutory and regulatory uncertainty. At the same time, the demand for clean energy continues to grow among homeowners, businesses and local communities. Prices continue to drop and are now competitive with traditional fossil fuels in many cases. We have seen a significant number of successful projects and, given the state's resources, infrastructure and location, the potential for further growth of the industry clearly exists. However, the current policy climate puts Ohio at risk of losing the economic and environmental benefits of clean energy to other Midwest-

ern states with appreciation of the future energy landscape.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Jane Harf

Jane assumed the position of Executive Director at Green Energy Ohio in June 2017. In recent years, she has been engaged in energy and environmental consulting, with clients including the Environmental Law and Policy Center, the Ohio Environmental Council and the National Wildlife Federation. Her career has included 10 years in various leadership positions at American Electric Power after serving in numerous positions in state government.

May 12: Geothermal Energy - Vast Potential

@ 1-2:30pm

This class will cover geothermal energy utilization across the temperature spectrum of high to low, including power plants, industrial heat, agricultural crop-drying, recreational uses (spas and pools), district heating/cooling, and geothermal (ground-source) heat pumps. Case examples of past uses and future possibilities will be discussed.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Dr. Andrew Chiasson

Andrew is currently an Associate Professor at the University of Dayton in the Department of Mechanical and Aerospace Engineering, where he conducts research and teaches courses in the areas of energy and thermal sciences. He has been involved with numerous geothermal engineering projects such as: heating and cooling of buildings, heat pump

applications, low energy-use homes, district energy systems, greenhouse heating, fish farming, zoo habitat heating, snow melting and turf heating, pond and pool heating, onion dehydration, beer brewing, ethanol production, biodiesel production, thermal energy extraction from underground coal fires and geothermal electric power generation.

May 19: Solar Energy @ 1-3pm

This class will cover the basics of solar energy and its current state. The concerns of deploying solar energy in Ohio will also be discussed. There may be a portion about solar installation for homeowners.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Russ Sivey

Russ is an avid green energy promoter with a focus on solar energy. He recently retired from teaching at Marion Technical College after beginning his teaching career in Texas in 2001. Before teaching, he worked for over 30 years as an engineer at GTE, ending his career there as Director of Technology at GTE Labs. He holds a B.S. in Electrical Engineering from Ohio Northern University.

May 26: Tour of North Findlay Wind Campus @ 1-3pm

Visit the North Findlay Wind Campus, which sits directly beneath the wind turbines feeding power to the Whirlpool Corporation and Ball Corporation facilities in Findlay. Get an up-close view of utility-scale turbines and various other wind turbine components as well as a tour of their office building and Q&A with One Energy staff. This will include a mix of sitting and walking. Some of the tour is on uneven, unpaved terrain so be sure to wear safe, comfortable walking shoes.

Location: North Findlay Wind Campus,
12385 Township Rd 215, Findlay

This tour is led by: One Energy

One Energy, based in the Mid-West, is the largest installer of on-site wind energy for large commercial and industrial facilities in the United States. They handle everything from concept/site evaluation to installation. One Energy is a partner of Whirlpool since 2015, providing wind energy to facilities in Marion, Findlay, Ottawa, and Greenville.

Book Buzz by Marion Public Library

Wednesday, May 6, 13, 20, 27 @ 10 am -12pm

What are you reading? Let the Marion Public Library add to your list of new and exciting titles with reviews and short book talks from Library staff.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by: Gary Branson

Gary is the director of the Marion Public Library. He earned his M.S. in library science from Kent State University.

Herbs in Literature

Friday, May 8, 15 @ 3-4:30pm

For centuries, humankind has associated herbs with magic, medicine and mystery, so it's little wonder that countless writers have often based entire story lines on them. In these two classes, you will consider a sampling of the real plants that

figure in the titles and plots of various herbal mystery series by authors such as Ellis Peters, Susan Wittig Albert and other writers of “cozy” garden mysteries. We also will give a passing nod to some of the many authors from Dr. Seuss to J.K. Rowling who, not content with actual plants, have created imaginary ones, some complete with botanical binomials.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Carol Kelly

Carol is a Master Gardener with over 45 years of hands-on experience. She has led nature walks, given numerous presentations on herb and vegetable gardening, maintains the Marion Senior Center Garden (in addition to her own) and reads whenever she can steal time to do so. You can hear her twice monthly on WZMO Radio's “In the Green Outdoors” program.

Jazz History

Thursday, May 14, 21
@ 2-4pm

May 14: Contributions of African-American Music and Musicians to American and World Culture

Black music has been accepted, loved and imitated throughout the world. This program includes recorded music and describes encounters with black music in the United States, Europe, Asia and elsewhere around the globe. It explores how popular culture has been shaped to a great degree by black music and musicians.

May 21: American Jazz History

This presentation, using video and recorded music, provides a cursory look at the major innovators, musical stylists and representative tunes that define the many periods and styles of jazz. The speaker will discuss the blues, ragtime and other precursors of jazz, big bands and swing, the rise of modern jazz, jazz-rock fusion, the bebop renaissance and the future of jazz.

Location: Marion Public Library,
445 E. Church Street, Marion

This course is led by:

Dr. William Theodore McDaniel, Jr.

Ted is Professor Emeritus of Music, African American Studies and African Studies at The Ohio State University. He is a specialist in jazz history, jazz performance and African American music. He was Director of Jazz Studies starting in 1983 and directed the OSU Jazz Ensemble from 1990 until his retirement in 2015. He received his B.A. from Morehouse College and his M.A. and Ph.D. in music from the University of Iowa.

books and volunteers needed

the
BOOKMARKS
of Marion Public Library
**book
sale**

April 23-26

@ Marion Public Library
MarionOHBookMarks.org for
event details and membership
information.

notes:

- In person registration ONLY!
At this time we have no online payment option.
- First come, first served as seating is limited for some programs.
- People are responsible for their own transportation.
- No refunds or cancellations.

registration

In person registration ONLY! At this time we have no online payment option.
First come, first served as seating is limited for some programs.

Butterflies & Moths	_____
The Symphony Orchestra	_____
Islam: The Youngest of the Abrahamic Religions	_____
Podcasting 101	_____
America's First Impeachment Trial	_____
Wetlands Ecology Adventure	_____
DNA testing: what's the fuss about?	_____
Beginning Drawing*	_____
*Class Materials are additional \$5	
Marion History Series	_____
Protect and Serve Series	_____
Healthy You Series	_____
Green Energy Series	_____
Marion Public Library Book Buzz	_____
Herbs In Literature	_____
Jazz History	_____

TOTAL # Classes _____

Circle Payment Amount:

2 classes with initial fee	\$25
+1 class (total 3 classes)	\$30
+2 class (total 4 classes)	\$35
+3 class (total 5 classes)	\$40
+4 class (total 6 classes)	\$45
+5 class (total 7 classes)	\$50
+6 class (total 8 classes)	\$55
+7 class (total 9 classes)	\$60
+8 class (total 10 classes)	\$65
+9 class (total 11 classes)	\$70
+10 class (total 12 classes)	\$75
+11 class (total 13 classes)	\$80
+12 class (total 14 classes)	\$85
+13 class (total 15 classes)	\$90
+ drawing class materials	\$5

TOTAL Cost _____

At Library front desk: Fill out and pay any fees due. No refunds or cancellations.

Name _____

Address _____

City _____ Zip _____

Phone _____

Email _____

Payment: _____ Cash _____ Visa _____ MasterCard

Age: [] 18-35 [] 36-45 [] 46-65 [] 66-75 [] 75-85 [] 86+

445 E. Church Street, Marion, Ohio 43302
MarionLibrary.org/all

