[image: Graduation_Cap] Weekly Free Speech Forum		established Jan. 6, 1951
 College of Complexes
 The Playground for People Who Think
	sustaining the academic tradition of “One Fool at a Time”
[bookmark: _Toc190056893]

[image:]January 31st	9/11 and Revolution: The Political Implications
Meeting # 3,310 - In this presentation historian Ted Aranda lays out the facts of the 9/11 events as well as the incident's wider political implications. He asks: "On September 11, 2001, the U.S. government murdered 3,000 perfectly innocent Americans in cold blood, and then diabolically proceeded to use this disguised homicidal act as the pretext to wage endless, utterly unjustified war, and to construct an Orwellian police/surveillance/military state. What are you going to do about it?"
	2 Videos recommend for viewing have been posted at the our website www.collegeofcomplexes.org/January.html
[image:]
Feb 7th 							The Evils of Drug Prohibition
Meeting # 3,311 - college regular Tracy Phillip McLellan, who says: According to Abraham Lincoln, "A law of prohibition is against the very principles upon which this country was founded." Drug prohibition is so wrong on so many counts it's hard to know where to begin.

Feb 14th 						Cult-Like Mythology in America
[image:]Meeting # 3,312 - Andy Anderson, from the Northwest Information Service in Palatine, IL, will provide an evening of discussion of how and why some Americans come to believe certain myths with a cult-like fervor and total resistance to any facts of evidence that dispute these myths.
A very wide range of social, economic, and environmental problems can be rapidly solved if people put aside their present mythology and move forward with reality-based solutions. Extensive reality-based reference material will be provided throughout the evening for discussion.

February 21st 	Cyber Privacy Project (CPP)
[image:][image:]Meeting # 3,313 - The Cyber Privacy Project (CPP) addresses issues about privacy raised in today's networked world. In upholding the belief that privacy is essential to democratic society, the CPP calls for implementation of privacy protections based on 1st Amendment rights of privacy and anonymity, 4th Amendment rights against unreasonable searches and seizures, the 5th and 14th Amendment rights to due process and protection of liberty, and 9thAmendment unenumerated rights to privacy. www.cyberprivacyproject.org

[image:]February 28th 	Move to Amend Workshop
Unitarian Universalists for Social Justice
Meeting # 3,314 - Allan Lindrup, Karla Chew & Gene Horcher.
The workshop will cover what is in the Amendment and why, the process to amend the Constitution, and Move to Amend strategies and progress.

[image:]March 7th					Fatal Remedy: A Novel
Meeting # 3,315 - Antonia Felix, A New York Times bestselling author, from Minneapolis, MN Program includes a background video.
[image: http://cdn.flaticon.com/png/256/46115.png]A thriller inspired by the controversy over anti-depressant drug therapies for children, ethical and criminal issues in psychiatry and the power of Big Pharma, FATAL REMEDY is a chilling journey into the darkest corners of modern medicine.
Author states that "my presentation is about the facts behind the novel that informs about the dark side of the pharmaceutical industry and criminal activity in psychiatry (a small percentage of psychiatrists are involved, but this is the most disciplined area of American medicine due to unethical and criminal behavior).

www.collegeofcomplexes.org

[image:]
March 14th 					What a Movement Means to Me
Meeting # 3,316 - AJ Segneri of the Chicago Socialist Party says that:
[image:]“The premise of this is about what a movement really is (building a collective effort) versus a movement means to most organizations (building an insular effort).”

March 21st	The 3 Building Blocks of Mental Health
	Meeting # 3,317 – metal health practitioner Dan Bader – program features a
powerepoint presentation
[image:]
March 28th 					In Defense of the One Percent
Meeting # 3,318 - David Ramsay Steele, a Chicago-based libertarian writer
[bookmark: _GoBack][image:]
April 4th	The Rise and Fall of the Neoconservatives
Meeting # 3,319 – college regular Donald Richie

[image: http://static.freepik.com/free-photo/both-sides-arrows_318-9254.jpg]April 11th					Dialectical Materialism: A Social, Physical
[image:]and Biological Law and Structure
Meeting # 3,320 - Sid Cohen discusses the process about
[image:]how change comes about in the world.

April 18th 					Special Earth Day Speakers: Debate
[image:]What Kind of Energy Future Do We Want?
Meeting # 3,321 - John Kutsch, Thorium Energy Alliance (TEA) vs.
Dennis Nelson, Nuclear Energy Information Service (NEIS)

[image: http://4.bp.blogspot.com/-lBtLqzUSaSA/UiNFeMGUVcI/AAAAAAAAaX0/JlkENLAE1yc/s1600/handshake-dragonart.jpg]April 25thh	An Alternative Approach to a One-State of Israel/Palestine Meeting # 3,322 – Howard Cort – more info at:
http://approachestocoexistence.com/Approaches%20to%20Coexistence.html

[image:]May 2nd	Special May Day Program Film: Cesar Chavez: History is Made One Step at a Time
[image:]Meeting # 3,323 - The film follows Chávez's efforts to organize 50,000 farm workers in California, some of whom were braceros - temporary workers required to return to Mexico if they stopped working. The film touches on several major nonviolent campaigns by the UFW: the Delano grape strike, the Salad Bowl strike, and the 1975 Modesto march.

[image: http://coloringcrew.estaticos.net/coloring-book/coloring/box-of-chocolates.gif]May 9th 						European Chocolate: Nobody Knows the
Truffles I’ve Seen
[image:]Meeting # 3,324 - Greg Sedbrook - Discover how to find some of the world’s best chocolate. We’ll discuss what makes chocolate good—and good for you. Greg has been to Europe’s best chocolate festivals, factories, shops, and museums.

May 16th 	Open
23, 30						Meeting # 3,325 - Contact Program Coordinator Charles Paidock if you
would like to speak, or know of an individual or organization we should invite at (312) 842-5036, (312) 714-7790 cell or cpaidock@hotmail.com

 Saturdays		Presentation at 6:00 PM
[image: graduate]Please Note: New Location + Starting Time
$3 Tuition, dinner optional
Hilltop Restaurant 6-9:00 PM
2800 West Foster Ave / at California
Free Parking, #92 Foster CTA bus from Jeff Park
Blue Line, Berwyn Red Line L Stations

www.collegeofcomplexes.org

[image: its-easy]Solicitation for Speakers
[image:]If you would like to make a presentation, or know of an individual or organization
we should invite, contact: Charles Paidock, Program Coordinator at (312) 842-5036
or (312) 714-7790 cell, email: cpaidock@hotmail.com

[image:]
[image: http://www.collegeofcomplexes.org/Argue.gif]Ongoing				Continue Your Education
				All Week Long
	on our electronic discussion group - to join send a blank e-mail to:
	collegeofcomplexes-subscribe@yahoogroups.com

[image:][image:]Watch Videos of Previous Presentations
at our extensive
Lecture Library
http://www.collegeofcomplexes.org/LectureLibrary.html
or go to main page for link

To Disquiet the Minds of the People

 “the legendary forum for free-thinkers and iconoclasts”		 Chicago Tribune
[image:] “the entire spectrum of ideas…to the very far out”	 Lerner Newspapers
 “always ahead of its time, or completely out of step with it”		 Chicago Reader
 “people who have strong opinions on every topic under the sun,
 or beyond it”	Chicago Sun-Times
 “a weekly debate group that attracts outsiders and political obsessives”	 Chicago Magazine
 “rabble rousers who argue the pros and cons of everything”		 Time Out Chicago

Statement on Free Speech
Our constitution and laws encourage the freest possible exchange of opinions, ideas, and information. In part, that recognizes our worth and dignity as human beings. To forbid us to speak our minds demeans us and makes us more like slaves or robots than citizens of a free country. But as important as freedom of expression is for us as individuals, it is perhaps more important to society at large.

Studia Humanitatis (“the studies of human things”)

Pico della Mirandola (1463-1494) exhibited an immoderate ambition to study and know everything. He was the Renaissance
+man par excellence. By age twenty-three Pico believed himself the equal in learning of any man alive. In a daunting challenge, perhaps unequaled in history, he proposed to defend a list of nine hundred theses (Conclusiones Nongentae in Omni Genere Scientiarum – “900 Conclusions in Every Kind of Science”) drawn from various authors. He invited scholars from all of Europe to come to Rome to dispute with him publicly.

The public battle of minds never happened. Unfortunately for Pico, his list of topics came to the attention of the Vatican, which declared thirteen of them heretical. Pico, stunned, issued an immediate recantation. This was insufficient to keep him out of prison. (A History of Knowledge: Past Present and Future – Charles Van Doren)

Were Pico alive today, I believe he would have become a “regular” at the College of Complexes, and participate in our own public battle of minds. Although none of us is as massive an intellect as Pico, each of us has at least a few theses we might like to defend. Nevertheless, if you’re interested in studia humanitatis, join us some Saturday evening. And you won’t be put in prison.

www.collegeofcomplexes.org
\
image3.png

image4.jpg

image5.jpg

image6.gif

image7.jpg

image8.jpeg
ANTONIA FELIX:

image9.png

image10.jpg

image11.png

image12.png
1%

image13.png

image14.jpeg
11

image15.jpg

image16.jpeg

image17.jpg

image18.jpeg

image19.jpg

image20.jpg

image21.gif

image22.png

image23.jpeg

image24.jpeg

image25.emf

image26.emf

image27.gif

image28.jpg

image29.jpg
\/

image30.emf

image1.jpeg

image2.jpg

