
Arden Club Calendar
www.ArdenClub.org 302 475-3126 2126 The Highway, Arden, DE 19810 Feb 2017

Printed on 100% post-consumer fiber paper.

POETRY GILD

SHAKESPEARE GILD

Young Actors Workshop

Performance February 12, at 2 PM

Gild Hall

This 6-week workshop under the direction of Arden Shakespeare Gild members began on

January 7, 2017 and will culminate in a February 12, 2017 performance. Short scenes from

Shakespeare plays are the focus of the workshop for young actors ages 6 to 16. For

information call Mary Catherine Kelley at (302) 655 1253.

A Midsummer Night’s Dream

Auditions March 13 and 14 at 7 PM

The Shakespeare Gild’s summer production for 2017, A Midsummer Night’s Dream directed by Tanya Lazar

will hold auditions on March 13 and 14 at 7 PM, with call backs if necessary on March 16. Rehearsals will

begin in late March or early April. Needed are men and women of various ages, including several young

people. All roles are open. Musicians, especially some who can read music, will also be welcome. The

Shakespeare Gild also welcomes anyone who would like to help “backstage,” in various areas of production.

The play focuses on three distinct groups: The court of Theseus, the “rude mechanicals” (i.e., blue collar

craftsmen), and the Fairy Kingdom. The first two groups will be in modern dress, the fairies will be in their

own world and some of ours.

The production is scheduled for June 9-11, 15-18, and 22-24.

The Arden Poetry Gild meets on the 2nd Tuesday of each month. There is a short business

meeting at 7:30 PM, followed by poetry readings and discussions of literature and poetry.

We encourage young writers/ poets and everyone to attend! Bring original writings, bring

prose or poems for sharing, or just bring yourself. Come early… cookies are warm upon

arrival and go quickly. Bring your own refreshments.

2 THE ARDEN CLUB CALENDAR FEB 2017

DINNER GILD

Telephone line 302-792-7139 or via e-mail (adgreservations@gmail.com)

Remember your reservation must be made prior to 6:00 pm the Thursday before the dinner. Please honor this

6pm request as the cooks must begin shopping! It is most impor tant that you tell the reservationist (1)

your name, (2) phone number, (3) who’s coming (member, non-member, child), (4) if you would like the

vegetarian alternative, and (5) if you know in advance if you will taking your dinner home with you.

Remember take-out containers are sold for $1 each and leftovers $6. Our prices remain: Members $11; non-

members $13; children $6.

What’s For Dinner?

January 28: Age of Aquar ius: ...wear your star s, moons, peace sign or anything that suits

you. The Phalans, the Schwaber/ Whipples, the Henry/Schweers, and the O'Regans are cooking

this down-to-earth dinner of comfort food of roast pork loin, mashed potatoes, glazed roasted

carrots, salad, garlic bread, and apple/cranberry crisp for dessert!

February 4: Vegan Fr iends of the Ardens: Chips & Salsa, Bean and Veggie Quesadilas and

Enchiladas with rice and all the trimmings – salad, guacamole, plus Steve Cohen’s fabulous

vegan queso and sour cream, topped off with Mexican chocolate cake for dessert.

February 11: BURNS DINNER EXTRAVAGANZA – NOW SOLD OUT!

February 18: ACRA: Pasta Marinara with Meatballs or Vegetar ian Meatballs, Salad Bar ,

Summer squash vegetable medley, garlic bread & Compost Cups for dessert.

February 28: Ardensingers: Chili – both vegetarian and meat-based, Mexican corn, tortillas,

crunchy green mix with honey-lime dressing, followed up with a fruit cobbler.

March 4: Brocklesby and Amigos along with The Gables of Chadds Ford will present a

dinner of Shrimp & Grits. More details to follow!

Drum Circle

The Arden Drum Circle, open to all, is held the third Sunday of each month, from

1:00-3:00 pm. In cold or wet weather we meet downstairs in the Gild Hall. As the

weather warms, we will play outside of the Gild Hall.

Bring your drums and/or percussion things and join in, or just come and enjoy the

session! We are part of the Concert Gild of the Arden Club.

If you'd like to be added to our email list, please send a message to

ardendrumcircle@yahoo.com.

mailto:adgreservations@gmail.com
mailto:ardendrumcircle@yahoo.com

FEB 2017 THE ARDEN CLUB CALENDAR 3

CONCERT GILD

Members simply email us at concerts@ardenclub.org for reservations! Low price, no fees!

WXPN Welcomes The Suffers

February 23, 2017, 8 PM

$20 Members, $25 General

The Suffers are here to shake up the notion that they're another soul revival band. Just as

much influenced by classic rock & roll, country, Latin and Southern hip hop as they are the

Stax/Volt or Muscle Shoals era, The Suffers are bringing a fresh approach to what they

have coined Gulf Coast Soul.

Scottish Music and Dance at Gild Hall
February 11, 2017, 8:30 PM

After The Burns Supper (included free with dinner if you managed to get a reservation)

$5 cash or check at the door. Mat Clark – fiddle; Bob Pasquarello - mandolin and tenor

banjo; Kathy Talvitie – guitar. Dancing led by Terry Harvey.

SCOTT PEMBERTON BAND

Saturday, February 18, 8:30 PM

$10 Members, $12 General

Scott Pemberton's sound is much like the vibe of his native Portland: freaky, fun and just

the right amount of weird. The best way to categorize his music is with the moniker Timber

Rock. Scott naturally applies his own lens/stamp to the sounds of the Pacific Northwest, the

region he has always called home. The deep jazz, NW rock/grunge, blues roots and the

west coast funk.

The Bad Plus

Friday, March 31, 8 PM

$25 Members, $30 General

The Bad Plus return to The Gild Hall five years after their sold out show here. The Bad

Plus have cemented their place as an original music ensemble. Except for their

interpretation of Stravinsky's Rite of Spring their last four albums focused almost

exclusively on original compositions. It’s Hard, however, will mark The Bad Plus’ return

to an aspect of their roots, the very thing that first made The Bad Plus famous: the

deconstruction of songs from the Pop/Rock and R&B worlds.

mailto:concerts@ardenclub.org

4 THE ARDEN CLUB CALENDAR FEB 2017

SCHOLARS GILD

What You Need to Know About the Zika Virus

Irini Daskalaki, MD and Infectious Disease Epidemiologist

Tuesday, February 21

Lower Arden Gild Hall

7:30 PM

Last year at this time, very little was known about Zika and its impact on global

health. As a result, massive research effort went into understanding the virus. While much was learned, there is

still much more work to do.

Zika is a disease caused by a virus primarily transmitted through the bite of infected Aedes mosquitoes. Most

people who are infected with Zika do not develop symptoms. About one in five people infected with the virus

develop the disease and symptoms are generally mild. Anyone who lives or travels in the impacted areas can

be infected.

Those who recently traveled or plan to travel to areas where Zika transmission is ongoing could be at risk. For

the latest Centers for Disease Control and Prevention (CDC) list of countries, visit: http://wwwnc.cdc.gov/

travel/notices. It is clear that, if you plan to travel, you should take caution. It is less clear if you should take

precaution in subtropical areas of the US or other countries.

 Zika is generally a mild illness. There have been a few reports of potential links to Guillain-Barré syndrome

(GBS); however, it is not yet known if Zika virus infection causes GBS. The largest health impact of the Zika

virus appears to be on infants whose mother was infected during pregnancy. There have been reports of a

serious birth defect of the brain called microcephaly, a condition in which a baby's head is smaller than

expected when compared with babies of the same sex and age, as well as other poor pregnancy outcomes in

babies of mothers who were infected with Zika virus while pregnant.

Dr. Daskalaki, from the Delaware Division of Public Health, will join the Scholars Gild on Tuesday evening in

the lower Gild Hall to discuss the current understanding of Zika and what precaution one should take.

Bio

Dr. Irini Daskalaki is a medical epidemiologist with the Office of Infectious Disease Epidemiology of the

Delaware Division of Public Health. She received her M.D. degree from the School of Medicine of the

National University of Athens. She trained in general pediatrics in the University of Athens and in Monmouth

Medical Center, in NJ. She completed a fellowship in pediatric infectious disease at St. Christopher’s Hospital

for Children in Philadelphia. In 2008, she joined the faculty at St Christopher’s Hospital and Drexel University

College of Medicine. During that time, she also served the Philadelphia tuberculosis control program and was a

principal investigator in the Philadelphia Department of Public Health. After a short career break for family

reasons she joined the Delaware Division of Public Health to work on emerging and hospital-acquired

infections.

http://wwwnc.cdc.gov/travel/notices
http://wwwnc.cdc.gov/travel/notices

FEB 2017 THE ARDEN CLUB CALENDAR 5

BRIDGE GILD

FOLK DANCERS GILD

Gild

If you would like to receive email notifications and reminders about this or future Scholars Gild events, contact

the Scholars Gild via ArdenScholarsGild@gmail.com. Title your email “Scholars Gild Request” and include

your name, comments, and request in the body of the email. There is no fee to attend Scholars Gild

discussions; please consider making a donation at the door to help cover the costs of putting on these events

and to support the Arden Club.

SCHOLARS GILD CONTINUED

January 19, 26; February 2, 9,16; March 2, 9,16; April 6, 27; May 4,11, all

Thursdays: Scottish/English Dance Lessons taught by Terry Harvey. Deal is $40 for

Arden Club members, $50 non-members for 12 dance lessons. Please ask for

alternative fee.

May 1, Friday: Scottish/English Dance - Social Dance with Dave Wiesler and Friends

(Band);

 8-10:30 PM.

February 1, Wed.: Jenny Brown leading Folk and some English, 7:30-9:30 PM, $4,

$5.

February 5, Sunday: Colonel Mike Dance Band with John Krum (mando and fiddle),

Bob Stein (accordion), Bob Pasquerello - bass, piano); Contra dance 2-5 PM , $9

Arden Club members, $10 others, $5 for students.

February 8, Wed.: Sharon Kleban leading Israeli dancing, 7:30-9:30 PM, $4, $5.

February 15, Wed.: Jenny Brown leading Folk and some English, 7:30-9:30 PM, $4,

$5.

February 22, Wed.: Bob Witt & Friends Leading Folk dancing, 7:30-9:30 PM, $4, $5.

February 26, Sunday: Arden Group Motion - Stretch! Move! Explore! Come enjoy 2

hours of dance/movement improvisation to live music with Arden Group Motion at the Gild Hall, 3-5 PM; $15

Adult, $12 club members, under 16 free with paid adult. No prior experience needed. Informal potluck

afterwards for all.

Email: ardengroupmotion@gmail.com for more info.

March 5, Sunday: Donna Hunt (caller), Firefly Gals & Friends. Contra dance 2-5 PM; $9 Arden Club

members, $10 others, $5 for students.

For more information, call 302-478-7257 or 610-277-0844. Find us on Facebook: Arden Folk Dance. Or

website: ArdenClub.org

We play in the Bratten Room of the Lower Gild Hall the first and third Thursdays of the month from 6:30 PM

to 8:30 PM. Our February dates are February 2 and 16. The cost is $1 for members and $2 for non-members.

SEE YOU THERE!

mailto:ArdenScholarsGild@gmail.com
mailto:ardengroupmotion@gmail.com

6 THE ARDEN CLUB CALENDAR FEB 2017

LIBRARY GILD

Hours: Saturday after Club dinners, Sunday 2:30 to 4 PM, Wednesday 7:30 to 9 PM, Thursday 3:30 to 5 PM.

Here are some of our newest books:

The Borrowed by Chan Ho-Kei

Booklist (December 1, 2016 (Vol. 113, No. 7))

In six related novellas, Chan Ho-Kei tracks backward through iconic detective Kwan Chun-

dok’s police career, his relationship with protégé Sonny Lok, and six decades of Hong Kong’s

history. Ho-kei creates powerful social commentary by framing classic mystery stories within

pivotal events, such as the anxiety-ridden chaos surrounding Hong Kong’s 1997 changeover

from UK to Chinese governance, and the 1960s terrorist attacks against the British government.

In “The Prisoner’s Dilemma,” Kwan coaches Lok in his philosophy of serving the greater good

by embracing the gray areas outside of police protocol when they take on the triads to solve the

murder of a teenage pop star. In “The Balance of Themis,” a tense mashup of police procedural and

investigative logic will force readers to the edge of their seats as Kwan eschews protocol in a deadly hostage

situation. Award-winning Hong Kong author Ho-kei’s English-language debut is a strong collection of classic

mysteries driven by flawless deductive reasoning and thoughtful character development.

The Undoing Project by Michael Lewis

Publishers Weekly Annex (December 12, 2016)

Lewis (Flash Boys) deftly explores a timeless and fascinating subject -- human decision-making

-- through the intellectually intimate collaboration of two influential psychologists, Daniel

Kahneman and Amos Tversky. The pair met in 1969 and worked together until a few years

before Tversky's death in 1996. As Lewis explains, they discovered that people do not make

decisions as economists long believed -- as "intuitive statisticians" -- but rather in a chaotic

fashion shot through with confirmation bias, fears of regret, sensitivity to change, the desire to

avoid loss, and a propensity to mentally undo distressing outcomes. Through interviews with

Tversky and Kahneman's friends, family, colleagues, rivals, and critics, as well as the psychologists' own

recollections, letters, and published papers, Lewis seamlessly pieces together an informative and engagingly

paced story. He begins with a step-by-step explanation of why both human minds and statistical models so

often fail to produce the best choice. He then interweaves the psychologists' early lives, military service in

defense of the young state of Israel, and professorial careers in both Israel and the United States with their

questions, theories, and startling conclusions about how people actually make decisions. Lewis' latest effort is

a joy to read, packed with "aha!" moments, telling and at times hilarious details, and elegant explanations of

complex experiments and theories

Out of Bounds by Val McDermid

Booklist starred (October 1, 2016 (Vol. 113, No. 3))

Cold-case work in Edinburgh usually begins when routine evidence checks drop DNA hits into

DCI Karen Pirie’s in-box. This time, a joyrider’s DNA is a close match to the perpetrator of a

20-year-old rape and murder. In a perfect world, Karen could sort through his nearest male

relatives to find her killer, but the investigation stalls when she discovers that the teen is

adopted. While she petitions family court for access to his birth records, Karen is drawn into a

pair of murders whose investigation offers the added benefit of riling the Macaroon, her hostile,

buffoonish boss. Gabriel Abbott was found shot to death on a public bench, and the

circumstances are all the more suspicious considering that his mother was murdered decades ago in a bombing

that was unclaimed by terrorist groups. Intrigued by the unlikely coincidence, Karen wields her authority as

head of the Historical Crimes Unit to dig into the lives of London’s rich and untouchable. Readers will easily

connect with Karen, whose unwavering confidence is tempered by a strong dose of kindness and sense of

justice. The fourth Karen Pirie novel (following The Skeleton Road, 2014) boasts satisfying investigative

Time to Renew?

Check your mailing label on the back page. The end

date of your Club membership is there. To renew, send

in this form. Questions? Call Debbie Ricard, 302 529-

1510, or visit the Membership page of our website,

www.ArdenClub.org. To correct an address or ask about

expiration dates, please call Pat and Linda Toman at

302 475-7508.

Name(s) ____________________________________

Address ____________________________________

City _______________________________________

State _________________ Zip __________________

Phone(s) ___________________________________

Email ______________________________________

To learn about the benefits of “Clubhouse” and higher

levels of Pathways memberships, visit the Membership

page of our website: www.ArdenClub.org.

Regular and Pathway Memberships

 Adult: 18-64, $20

 Senior: 65 and over, $15

 Junior, 3–17, $7

 Household (all at one address): Maximum = $50.

 *Clubhouse Path level: 1 membership, $75

 *Rocky Walk level: 1 or multiple memberships, $150

 *The Glen level: 1 or multiple memberships, $300

 *Indian Circle level: 1 or multiple memberships, $500

 *Milky Way Path level: 1 or multiple memberships, $1,000

 *Eligible for year-end drawing of valuable prizes

I am enclosing $___________________

Date of Application _________________

Make checks payable to “The Arden Club, Inc.”

Mail this form and your check to The Arden Club,

2126 The Highway, Arden, DE 19810-4059.

DEC/JAN 2016 THE ARDEN CLUB CALENDAR 7

MEMBERSHIP FORM

swift pacing, and realistic mysteries steeped in the intricacies of Scottish law; a sure fit for fans of Tana

French and of Denise Mina’s Alex Morrow series.

The Ripper's Shadow by Laura Joh Rowland

From the Publisher

The year is 1888 and Jack the Ripper begins his reign of terror.

Miss Sarah Bain, a photographer in Whitechapel, is an independent woman with dark

secrets. In the privacy of her studio, she supplements her meager income by taking illicit

boudoir photographs of the town's local ladies of the night. But when two of her models

are found gruesomely murdered within weeks of one another, Sarah begins to suspect it's

more than mere coincidence.

Teamed with a motley crew of friends -- including a street urchin, a gay aristocrat, a Jewish butcher and his

wife, and a beautiful young actress -- Sarah delves into the crime of the century. But just as she starts

unlocking the Ripper's secrets, she catches the attention of the local police, who believe she knows more than

she's revealing, as well as from the Ripper himself, now bent on silencing her and her friends for good.

Caught in the crosshairs of a ruthless killer, Sarah races through Whitechapel's darkest alleys to find the

truth...until she makes a shocking discovery that challenges everything she thought she knew about the case.

Intelligent and utterly engrossing, Laura Joh Rowland's Victorian mystery The Ripper's Shadow will keep

readers up late into the night.

LIBRARY GILD CONTINUED

Arden Club, Inc.

2126 The Highway

Arden, DE 19810

www.ArdenClub.org

Address Service Requested

Non-Profit Rate
US Postage Paid
Permit #80
Wilmington, DE

ARDENSINGERS GILD

The Grand Duke

Rehearsals for our spring 2017 show, Gilbert & Sullivan’s “The Grand Duke,”

are underway. Performances will be held April 21, 22, 28, & 29, 2017 at 8 PM

and April 23 & 29 at 2 PM. Stage direction is by Kate Nealley, with music

direction by Alan Paller.

The Grand Duke, the last of the Gilbert and Sullivan comic operas, has been condensed to a reasonable length

for our Ardensingers production, while remaining true to the spirit of the G&S original. In this show, a troupe

of actors conspires to take political power from the tyrannical Grand Duke Rudolph, and via a series of legal

maneuvers (statutory duels), one of the actors, Ludwig, assumes all of the Grand Duke’s rights and

obligations. Soon he finds himself with far more wives, and prospective wives, than he knows what to do with.

Never fear: once again, a lawyer solves the problem and all ends happily.

For more information about the show, including a cast list, please visit www.ardensingers.org.

http://www.ardensingers.com

