JUMP RIGHT I

There's a new senior class making a splash at the University of Richmond!

If you're 50 or older with a curious mind and a keen interest in learning, we'd love for you to join us.

The Osher Lifelong Learning Institute was established at the University of Richmond School of Continuing Studies through a grant from the

Bernard Osher Foundation of
San Francisco. We are a
membership organization that
serves adults 50 and above
who are seeking opportunities for
intellectual stimulation in a community of lifelong learners.

We offer an extensive array of courses in the liberal arts in the

fall, spring and summer semesters. The offerings are a combination of undergraduate credit cours-

es for audit, special interest mini-courses, community service projects, performing arts events and more. There are no entrance requirements, no tests and no grades. In fact, no college background is

needed at all—it's your love of learning that counts.

www.richmond.edu/scs/osher (804) 289-8133

MEMBERSHIP

You can become an Osher member for as little as \$50 per year. A summary of membership levels and benefits begins below. To become a member, see page 17 for a Membership Application or visit us online at www.richmond.edu/scs/osher and click on Become a Member.

Your membership is valid for one year from the date you join.

Membership Levels

GOLD \$400/year

Our **Gold** membership is perfect for individuals who want to take advantage of the entire Osher Lifelong Learning Institute experience. This individual membership includes a University of Richmond One Card and e-mail address, parking pass, six complimentary tickets to the Modlin Center (two additional free tickets for UR alumni), full use of the library including access to online databases, membership in "Friends of Boatwright Memorial Library" and use of the University of Richmond Recreation and Wellness facilities. In addition, **Gold** members have unlimited access to all Osher courses included in this Schedule of Classes free of charge.

GOLD PLUS ONE \$600/year

Gold Plus One is the perfect membership for two people joining Osher together. When you join with another person as a Gold Plus One member, each person saves \$100. This level includes the same benefits as our Gold membership but covers two people joining together.

SILVER \$50/year

Our **Silver** membership is the perfect "get acquainted" level for individuals who are interested in seeing what Osher has to offer. For a small annual fee, an individual receives a University of Richmond One Card and e-mail address, parking pass, full student-status use of the library including access to online databases, use of the University of Richmond Recreation and Wellness facilities and access to register for Osher courses. However, **Silver** members pay for each course in which they enroll, \$100 to audit available semester-long credit courses and mini course fees as listed in this Schedule of Classes.

Upgrading Your Membership

Are you a **Silver** member who is wondering if an all-inclusive **Gold** or **Gold Plus One** membership (allowing you to register for as many classes as you'd like for no additional fees) is right for you? **Silver** members may upgrade to **Gold** or **Gold Plus One** at any time during the first six months of their first membership year. Upgrades will not change the membership term dates. When upgrading, the \$50 **Silver** membership fee will be applied to the upgrade.

Refund Policy

Course fees paid cannot be refunded, and cannot be applied to membership fees. Membership fees cannot be credited or refunded, except in upgrades as described above in "Upgrading Your Membership".

Payments

We accept checks (make payable to the University of Richmond), VISA, MasterCard or American Express. When paying by check, payment of membership fee and course registration fees must be submitted on separate checks.

The Value of an Osher Membership

You can "get acquainted" with Osher by purchasing a Sllver membership for just \$50. But when you purchase a Gold or Gold Plus One membership, you get full access to our

program and member benefits valued at almost \$1,500.

Benefit	Value
Osher Short Courses	\$40 and up
UR Undergraduate Course	\$990-\$3,5001
Wellness Center	\$500 and up ²
Online Database Subscription	\$35 and up ³
Modlin Center Ticket	\$12 and up
Total Value:	\$1,577 and up

1. Costs vary depending on the school in which the course is offered. We've used a School of Continuing Studies 3 credit hour course (\$990) to illustrate the total value. 2. An average cost for an annual senior fitness membership in Richmond area 3. An average cost for an individual subscription.

BENEFITS

Membership Benefits

University of Richmond Network ID and SpiderMail

Osher Institute members are eligible to set up a University network ID and password that will allow them to receive University "Spiderbytes" of upcoming events posted at "SpiderMail." Instructions for setting up your network ID and password, and your "SpiderMail" account are included in the Osher member information packet provided when you join the Osher Institute. A network ID and password are also necessary for participation in some Osher classes in which students use on-campus computers, and for on-campus access to Boatwright Library online databases.

Speech Center

If you are considering a speaking assignment, the University Speech Center would like to offer support. Individuals may schedule practice time on a wide variety of visual aids, including Power Point, overhead transparencies, and audio support. Peer tutoring sessions are available with any of the student speech consultants at times designed to suit clients' schedules. There is no charge and reservations are required. To make a reservation or for more information on the Speech Center, go to http://speech.richmond.edu

One Card: University of Richmond ID Card

Osher Lifelong Learning Institute members are eligible for the University of Richmond "One Card" which will be used to:

- Obtain complimentary tickets for Modlin Center performances (Gold and Gold Plus One members only; see Modlin Center information in this schedule)
- · Check books out at the Boatwright Library
- Receive discounts at the faculty/staff rate for University events
- Use the One Card as a debit "Spidercard" after the member deposits funds by calling (804) 289-8769 or online at:

https://spidercard.richmond.edu

The Osher Institute office staff will contact newly enrolled Osher Institute members when their enrollment forms and fees have been processed for One Card eligibility. To receive your One Card (this includes having your picture taken), stop by the One-Card Services office, open between 8:30 a.m. and 4:30 p.m., Monday through Friday, located in room 330 of the Tyler Haynes Commons Building.

Boatwright Memorial Library

All Osher Institute members may enjoy the following privileges at the Boatwright Memorial Library:

- Borrowing books, audiobooks and music recordings
- Use of more than 120 online library databases that can be accessed from the UR campus via a network ID and password.

Friends of Boatwright Memorial Library

A wonderful benefit of Osher Institute Gold and Gold Plus One members is the option to enroll in the "Friends of Boatwright Memorial Library."
This is a benefit included as part of the Gold and Gold Plus One membership fees. Members who wish to enroll may simply check this option on their application form, or contact the Osher Institute at (804) 287-6344. Friends are involved in activities to support the Boatwright Memorial Library and are invited to special Friends of the Boatwright Library events throughout the year.

Modlin Center

Osher **Gold** and **Gold Plus One** members are eligible for one complimentary ticket to each of six Modlin Center performances. When calling to reserve a seat for a Modlin Center event, please have your UR One Card ID number ready. All Osher Institute members with a valid One Card will receive the faculty/staff rate for tickets to all Modlin Center performances.

UR Alumni who are **Gold** or **Gold Plus One** members are eligible for two extra complimentary Modlin Center tickets.

Contact Us

Jane Dowrick Osher Institute Program Coordinator (804) 287-6344 jdowrick@richmond.edu

Deb Guild Osher Institute Administrative Assistant (804) 287-6608 dguild@richmond.edu

BENEFITS

Recreation and Wellness Facilities

Osher Institute members are eligible to use the recreational facilities and participate in group exercise classes at no additional cost until the completion of the Weinstein Center for Recreation and Wellness. The Weinstein Center is expected to open in January 2007. At that time, a limited number of discounted memberships will be available for purchase. During the construction period there will be reductions in facility schedules and programs. Please visit the Recreation and Wellness Web site http://oncampus.richmond.edu/student/affairs/recwell/ or call (804) 289-8361 for more information.

Technology Learning Center (TLC)

The TLC is available for use by Osher Institute members with a valid One Card and an activated University network ID and password. TLC resources include a Macintosh and PC production lab and training materials available for checkout. Help is available from student lab assistants. Priority for use of equipment and lab assistance is given to undergraduates working on academic projects. The TLC is located on the 3rd floor of the Boatwright Library. More information is available online at www.richmond.edu by selecting "Technology Learning Center" in the Campus Directory or by calling (804) 289-8772.

Community Programs

International Film Series

Come and enjoy the University of Richmond International Film Series. These films, which are free and open to the public, are shown in the original language with English subtitles. For more details, call the Media Resource Center at (804) 289-8860 or look on the International Film Series website:

http://oncampus.richmond.edu/~mrc/ifilm.html.

Jepson Forum

Osher Lifelong Learning Institute members will not want to miss the exciting Jepson Forum offerings. The 2005-06 season explored "the state of public debate," and speakers for the 2006-07 season will be announced by Labor Day. Tickets are free and may be reserved three weeks before the event by calling (804) 289-8980. To be added to the mailing list, call (804) 287-6627 or e-mail jepson@richmond.edu. Forum evenings often include a book signing, giving patrons an opportunity to speak briefly to the speakers. The University Bookstore staffs a book sale table in the lobby before and after the lecture and accepts credit cards and checks.

University of Richmond Museums

Osher members can visit the three museums that make up this department — The Joel and Lila Harnett Museum of Art, The Joel and Lila Harnett Print Study Center, and The Lora Robins Gallery of Design from Nature. Exhibitions and collections highlight artwork, cultural history, and natural history spanning the globe and the centuries. Admission as well as engaging programs such as lectures, gallery talks, and workshops, is free and open to the public. For more information call (804) 289-8276 or see http://museums.richmond.edu.

University of Richmond Center for Civic Engagement

At the Center for Civic Engagement, Osher members may join undergraduate students, faculty, staff, and community members to address civic and social issues through action, reflection, and research.

The center sponsors weekly brown bag lunch discussions. Osher Lifelong Learning Institute members are welcome to attend these discussions. The location and weekly topics will be shown on the Center for Civic Engagement website: www.engage.richmond.edu.

"A More Perfect Union" of the University Chaplaincy

The mission of the "A More Perfect Union" program is to promote the vitality of diverse peoples through the elimination of religious, ethnic, and cultural bias exemplified by and resulting from 9/11, through education in the greater Richmond community and throughout Virginia. For more information, please call (804) 289-6586.

6

Mini Courses

Mini courses are unique courses designed for Osher members. These courses cover a variety of topics with faculty from our University community, Osher Institute members and the Richmond metropolitan area.

Academic Research

The Bounty of the Boatwright: An Orientation to the Boatwright Library

Access to the vast resources of the Boatwright Memorial Library is one of your Osher member benefits. You will tour the library building and learn how to navigate the library's Web site. Osher members will need to activate their network ID and password prior to this class, using Osher member fact sheet information.

Date: Thursday, June 1 **Time:** 10 a.m.-Noon **CRN:** 50574

Fee: This class is free to Osher Silver, Gold and

Gold Plus One members

Faculty: Lucretia McCulley, head of Outreach and Instruction Services, Boatwright Library; B.A. in history from Salem College and an MSLS from the University of Tennessee. Ms. McCulley has written articles on such topics as enhancing women's studies, action research projects through technology, customer service in libraries, developing library services for the country's first leadership school, and women's studies on the Internet.

Baby Books and Bibles: Mining for Archival Treasures

The past is often key to understanding the present and future. This course will focus on the importance of archives for preserving the past-of your church, synagogue or your own family. You will learn how to get started, what to look for and how to select materials. In addition, accessioning, preserving and storing archived materials will be addressed. The third class (June 15) will take place at a local archives. The text for this class is "Guide #10 Archives in the Church or Synagogue Library" by Evelyn R. Ling. This text and additional handouts will be provided to students.

Dates: Tuesday, June 6; Thursday, June 8; Thursday, June 15; and Tuesday June 20 (no class Tuesday, June 13)

Time: 10 a.m.-Noon **CRN:** 50575

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: Cynthia Krumbein, MLS, Director of Beth Ahabah Museum and Archives; graduate of Simmons College and Catholic University.

Claire Rosenbaum, Ed.D., former curator of Beth Ahabah Museum and Archives; graduate of University of Richmond and the College of William and Mary. Claire is an Osher Institute member.

Where in the World Wide Web is Waldo—And Other Ancestors

The Internet is a vast resource that can hold many clues and details about your ancestors-if you just know where to look. This is an introductory course in how to use the Web to find information about your ancestors and develop your personal family history. To benefit from this class, participants need to have some experience using the Internet. (Osher members will need to activate their network ID prior to this class.)

Dates: Monday, July 10; Wednesday, July 12;

and Thursday, July 13 Time: 2-4 p.m. CRN: 80060

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: Donna M. Shumate, adjunct assistant professor; B.A., M.Ed., Virginia Commonwealth University; Human Resources Director, Virginia Retirement System (retired).

What's In the Box—How Does It Work: A Basic Computer Class

This is a "hands on" class where you will learn about the various parts of your computer and what they do-in everyday terms. We will cover everyday "computerese" terms you can use to talk to computer techie people if you should have to. You will find out what Windows is all about. We will help you solve the mystery of creating and organizing files, and help you find that "lost" file. You will take a quick tour of Microsoft Word and create a document. And, we will explore the Internet and practice surfing the Web. (Osher members will need to activate their network ID prior to this class.)

Dates: Monday, July 24; Wednesday, July 26; and Thursday, July 27

Time: 1-4 p.m. CRN: 80061

Fee: \$90 for Silver Members; no fee for Gold or Gold Plus One Members

Faculty: Bill Morling, B.S., lowa State University; M.B.A., University of Chicago; over 35 years of computing experience, much of it in higher education, including managing the Computer Center at Randolph-Macon College; instructor for adult computer courses in Hanover and Henrico counties; Osher Institute student and faculty member.

Tim Williams, B.S., Secondary Ed., Indiana University of Pennsylvania; M.S., Education, University of Southern California; retired US Army officer and retired Dominion Virginia Power Training Specialist; Osher student and faculty member; presenter at community functions, telling his "lifelong learning story;" member of the Osher Planning Group.

History

Virginia Holocaust Museum: Tolerance Through Education

Open to both Osher members and to the public, this visit to the Virginia Holocaust Museum includes a private tour of the museum, dinner and conversations with local Holocaust survivors. Our co-sponsor for this program is the University of Richmond chapter of Hillel, The Foundation for Jewish Campus Life.

Date: Thursday, June 15 **Time:** 5:30-8 p.m. **CRN:** 50580

Fee: \$15 for the meal; no charge for the tour. We will meet at the Virginia Holocaust Museum (directions will be provided with registration confirmation). Transportation to the museum will not be provided, however assistance with forming carpools is available by calling the Osher Institute at (804) 287-6344 or (804) 287-6608.

The Road to China: Exploring the Roots of Today's China

This course will focus on the myths, major trends, religions and geopolitical realities from ancient China to today. The ebb and flow of the major Chinese dynasties, along with gigantic figures in Chinese history will be addressed, plus questions answered about the political, economic and cultural future of China. This will be an interactive class including film clips and activity-based learning methods.

Dates: Monday, June 19; Wednesday, June 21;

Thursday, June 22 **Time:** 6:15-8:15 p.m. **CRN:** 50581

Fee: \$60 for Silver Members; no fee for Gold or Gold Plus One Members

Faculty: Sue Robertson earned her B.S. from James Madison University with a concentration in history, and her M.Ed. from the University of Virginia. Having taught world history for Henrico County, she has been to China twice in conjunction with grants she received for her excellence in teaching. She participated in the "Teaching East Asia" program through the University of Colorado at Boulder.

Andrea Sward received her B.A. from The State University of New York and teaches world history classes, including advanced placement, at Tucker High School in Henrico County. She participated in the "Teaching East Asia" program through the University of Colorado at Boulder, and she went to China in summer 2005.

Churchill's Folly: How Winston Churchill Created Modern Iraq

Featuring the author of "Churchill's Folly," Christopher Catherwood

How, you must ask yourself whenever you read a newspaper, did we get into all this mess in Iraq? Or, how for that matter, was Iraq already in a mess when we came? The answer might surprise you-it is all the creation of that incomparable British statesman, Winston Churchill, as the Colonial Secretary in 1921. Understandably, we are used to

praising Churchill to the skies, and so we should, as he rescued Britain from dictatorship in 1940, and was the first British statesman to understand the global importance of the United States. But even Churchill wasn't perfect. His decision to put together three completely unalike former provinces of the defeated Ottoman Empire in 1921, at a conference in a grand

Dr. Catherwood will be signing his book "Churchill's Folly: How Winston Churchill Created Modern Iraq," in the University of Richmond Bookstore Monday, July 17 from 5-7 p.m. The Bookstore is located in the Tyler Haynes Commons, second floor, and can be reached at (804) 289-8491. Signed copies of "Churchill's Folly" may be ordered through the Bookstore Web site at:

www.urspidershop.com after July 17, and shipping is available.

Cairo hotel (attended by the famous Lawrence of Arabia, among others), is a classic example of how even the greatest can sometimes go wrong. Catherwood's book was chosen by the much loved author Alexander McCall Smith as his book of the year for the London Mail on Sunday in Christmas 2004. Then, in December 2005, McCall Smith profiled both Catherwood and the book in a premium article in the New York Times online.

Recommended reading before the start of class is "Churchill's Folly, How Winston Churchill Created Modern Iraq." Copies of "Churchill's Folly' will be available in the UR Bookstore.

Dates: Monday, July 31; Wednesday, August 2; and Thursday, August 3

Time: 1-3 p.m. CRN: 80063

Fee: \$60 for Silver Members; no fee for Gold or Gold Plus One Members

Faculty: Christopher Catherwood teaches for the University of Richmond Summer School, and for the Continuing Education department at the University of Cambridge, England. He is a Fellow of the Royal Historical Society, has degrees from Oxford and Cambridge universities, and is happily married to Paulette, a native of Virginia with family in Richmond and a UR graduate. Christopher has been on national television and radio tours in both the U.S. and United Kingdom.

Interdisciplinary Studies

The Art, Science, History and Tastes of Wine

This course will explore the many dimensions of wine and will conclude with a wine tasting and tour experience.

Dates: Monday, June 26; Tuesday June 27; and

Thursday, June 29

(note: last class meets off-campus)

Time: 6:15-8:15 p.m.

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

CRN: 50586

Faculty: Richard Carew is a wine manager for Total Wine and More and has played a key role in the Richmond wine scene for over 25 years. He was formerly the owner of Strawberry Street Vineyard, and has had a televised cooking show for seven years.

Literature

The Heart of the Matter: Enriching the Life of a Child With Good Books

This class promotes the powerful potential of children's literature in the life of a child (K-8). Using rich literature, this course will not only help you make meaningful selections at the bookstore and library but also transform ordinary reading times into extraordinary moments of opportunity. This class will be beneficial for parents, grandparents, teachers, or anyone who is interested in learning about how to enrich children's lives with great literature.

Dates: Thursdays, May 18, May 25 and June 1

Time: 6-8 p.m. **CRN:** 50530

Fee: \$40 for Silver Members; no fee for Gold or Gold Plus One Members; also open to non-Osher

members

Note: This class is also open to the general public. Non-Osher members may register using the registration form in the Think Again schedule.

Faculty: Della Fenster, UR Associate Professor of Mathematics. Dr. Della Fenster has studied and spoken on children's literature for over a decade. She also does free-lance writing on homey topics such as making doll-size sleeping bags for party favors for a seven-year-old's birthday and growing up in a piece of nylon no bigger than a dishrag as a competitive swimmer. As an associate professor of mathematics at the University of Richmond, she has given more than 100 talks in the U.S. and Europe, published close to twenty articles, and received the University of Richmond Distinguished Educator Award and the State Council of Higher Education Outstanding Faculty Award. She credits her three children with offering her the best education on children's literature-and everything else.

Breakfast with the Constitution

Presenter Rodney Smolla, dean, T. C. Williams School of Law, University of Richmond

> 7:30 a.m. breakfast buffet opens. Session from 8-10 a.m.

The Constitution and Establishment of Religion

This Session will focus on the Establishment Clause, including issues relating to public displays, such as the Ten Commandments, to school prayer and various forms of financial aid to religion.

> Dates: Tuesday, May 16 Time: 7:30-10 a.m. Registration Deadline: May 9 CRN: 50369

Fee: \$50 for Silver Members; no fee for Gold or Gold Plus One Members

The Constitution and the Free Exercise of Religion

This Session will focus on the Free Exercise Clause, including issues accommodating religious practices and discrimination against non-main-stream religious traditions.

Dates: Tuesday, June 13
Time: 7:30-10 a.m.
Registration Deadline: June 6
CRN: 50370

Fee: \$50 for Silver Members; no fee for Gold or Gold Plus One Members

COURSES

A Look at Richmond Writers

The class will explore the beginnings of the Southern Literary Renaissance, which current literary historians claim began in Richmond. We will talk about the famous writers who contributed to the movement, such as James Branch Cabell, Mary Johnston and Ellen Glasgow, and the young writers they inspired, including Douglas Southall Freeman, Margaret Freeman and Emily Balch.

Dates: Monday, June 5; Wednesday, June 7; and

Thursday, June 8 Time: 1-3 p.m. CRN: 50582

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: Betty Scott has served as adjunct professor for the School of Continuing Studies, University of Richmond, and has her B.A. from Longwood College, and her M.H. and M.A. from the University of Richmond. She is a freelance writer and editor.

Artists, Writers and Friends: The Bloomsbury Group

"The central element of the Bloomsbury figures was their sense of belonging to an artistic and intellectual community" (from the introduction to Bloomsbury and France: Art and Friends by Mary Ann Caws and Sarah Bird Wright). In this course, Dr. Sarah Wright will be our guide as we explore some of the most intriguing and colorful aspects of this avant-garde group of writers and artists, credited with giving rise to the modernist movement in art and literature. Dr. Wright will draw upon her considerable scholarship on the Bloomsbury group as well as the time she spent living at Monk's House. This was the Sussex home of Virginia and Leonard Woolf from 1919 until Leonard's death in 1969. Recommended readings prior to the first class are: "Florence Nightingale" from Eminent Victorians by Lytton Strachey (copies available from the Osher Office); Passage to India by E.M. Forster (copies available in the UR Bookstore, and also available for viewing in video format by contacting the Osher Office); and "Professions for Women" from The Death of the Moth and other Essays by Virginia Woolf (copies available from the Osher Office).

Dates: Monday, July 10; Wednesday, July 12; and

Thursday, July 13 Time: 10 a.m.-Noon CRN: 80064

Fee: \$60 for Silver Members: no fee for Gold or

Gold Plus One Members

Faculty: Sarah Bird Wright, associate adjunct professor at the University of Richmond, School of Continuing Studies; A.B., Bryn Mawr College; M.A., Duke University; Ph.D., College of William and Mary; freelance writer and editor. Dr. Wright received the Virginia Writers Club Superior Service Award in November 2005.

Religion

The Qura'an as Literature

Regarded by believers as the true word of God as revealed to the Prophet Muhammad, the Qura'an is the holy book of Islam. Its Arabic language is thought to be unsurpassed in purity and beauty and to represent the highest ideal of style (from the Encyclopedia Brittanica online 2006). This class will acquaint students with the history and beautiful text of the Qura'an. Students may wish to obtain a copy of the Qura'an, translated into English. Copies of Qura'an Translation, Mahomodali H. Shakir (Translator) will be provided by the Osher Institute.

Dates: Monday, June 19; Wednesday, June 21; and

Thursday, June 22 Time: 1-3 p.m. CRN: 50584

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: Muhammad S. Sahli, Ph.D., is past president of The Islamic Center of Virginia, a scholar of Islam, Islamic Civilization and the West. He has his B.S. from the American University in Beirut and his Ph.D. from the University of South Carolina.

Science

The Origins of Life on Earth Part I: Exploring the World of Rocks and Minerals

If you have ever wondered about the strange rock you picked up on vacation or found in the backyard, this course is for you! Have you ever seen a stone that bends like wood, or a mineral formed from whale bones? You will learn

how to identify rocks and minerals using the wonderful specimens of the Lora Robins Gallery of Design from Nature, University of Richmond Museums. This class includes a visit to the Lora Robins Gallery.

Dates: Wednesdays, June 7, 14 and 21

Time: 10 a.m.-Noon CRN: 50583

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: David Kitchen, Ph.D., assistant dean and director of Summer Programs, School of Continuing

Studies, University of Richmond.

Sociology

Deviance in Our Society

This class will examine the sociological explanations for and current methods of dealing with drug and alcohol abuse, and mental illness.

Dates: Tuesdays, July 11, 18 and 25

Time: 10 a.m.-Noon CRN: 80066

Fee: \$60 for Silver Members; no fee for Gold or

Gold Plus One Members

Faculty: Jean Moorefield, Ph.D., adjunct professor, transition counselor, Virginia Department of Correctional Education, Commonwealth of Virginia (retired).

Wellness

Osher Institute Hikers

Come outdoors with us! This program is for hikers of all ability levels and will include an introduction to nature journaling for those who are interested. Our first meeting in the classroom will be an important preparation for a wonderful day outdoors. The Shenandoah National Park off Skyline

Drive will be our hiking destination. Before we begin our approximately 1-1/2 hour hike, we will hear a short nature talk from a National Park Service Ranger. Our hike will include magnificent views of the valley of

Virginia from an elevation of 3,500 feet. After our hike, we will enjoy a picnic lunch at the nearby Big Meadows Campground.

Classroom Date and Time: Monday, June 5;

10 a.m.-Noon

Hike Date and Time: Monday, June 12;

8 a.m.-5 p.m. **CRN:** 50585

Fee: There is no course fee for this program, which is open to Silver, Gold and Gold Plus One members, and to non-members based on space availability. Participants will provide their own picnic food and beverage, and will pay park vehicle fees. Transportation: Carpooling from the UR campus is encouraged and will be organized by the Osher Institute. Each vehicle entering the Shenandoah National Park is charged a \$10 fee; this cost will be paid directly by the vehicle passengers to the park. Faculty: Richard Madden is a 60-year-old retired

banker. When he is not consulting at First Market

Bank, he and his wife, Tassie, spend time traveling and doing local volunteer work. An avid hiker, Richard has also dabbled in mountaineering with successful ascents of Mt. Rainier, Washington; Mt. Whitney, California; Humphries Peak, Arizona; Mt. Washington, New Hampshire and climbs in the Tetons of Wyoming. He also has enjoyed adventures in the Grand Canyon and the White Mountains of New Hampshire. In Virginia, he spends time in the Blue Ridge Mountains hiking in the Shenandoah National Park, and the Jefferson and George Washington National Forests.

Susie Kowalik, formerly a graphic designer, took up nature journaling when she and her husband retired and moved to Richmond three years ago. "It combined three things I love: sketching, writing, and being outdoors." She has since taught nature journaling in a number of venues, including Henrico County Adult Education. Susie's artwork is on display at Crossroads Art Center, and she was named volunteer of the year for the Discovery Room in the Maymont Nature Center for 2005.

Creating Your Own Fountain of Youth: Modern Nutrition Demystified

While there is no real "Fountain of Youth," there are myriad simple dietary guidelines and modifications that can keep you young in body and soul. This course will cover how to successfully navigate the updated Food Guide Pyramid, including in-depth information about carbohydrates, fats and protein, how to control those ever-present cravings and what foods and nutrients are most important for maintaining health and vitality.

Dates: Monday, July 17; Wednesday, July 19; and Thursday, July 20

Time: 1-3 p.m. CRN: 80065

Fee: \$60 for Silver Members; no fee for Gold or Gold Plus One Members

Faculty: Valerie Waters, R.D., is a graduate of Virginia Tech with a degree in dietetics and consumer foods. She completed her dietetic internship at VCU Health Systems/Medical College of Virginia. As the registered dietitian at Ukrop's Super Markets, Inc., she provides individual nutritional counseling, in-store classes and tours, and community education programs. She has also led several successful programs designed to help individuals reach their optimum healthy lifestyle.

BROWN BAGS

Learning on the Run

Here are some great opportunities to fit study into a busy schedule. Come take part in any or all of these talks on a variety of timely topics, offered at a convenient time during the day. You are welcome to bring your lunch and a beverage to enjoy during the talk.

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required using the registration form in the Osher schedule or online at www.richmond.edu/scs/osher.

All Daytime Brown Bag Lunch Talks meet from 12:30-2 p.m.

Virginia Home Grown: Environmentally Friendly Gardening

Date: Tuesday, June 6, 12:30-2 p.m.

CRN: 50576

During this session you will be introduced to "Environmentally Friendly Gardening". Richard will look at this subject for lawns, trees, and shrubs. You will learn how to enjoy your garden without the risk of over fertilizing or pesticide use. There will be time also for general gardening questions and answers.

Faculty: Richard Nunnally is host of WCVE's monthly gardening show, Virginia Home Grown. He retired from Virginia Tech after 34 years as an extension agent specializing in environmental horticulture. In addition to the monthly show on PBS, Richard writes a weekly column for the Richmond Times-Dispatch and is an adjunct instructor in the Horticulture department at J. Sargeant Reynolds Community College. He has bachelor's and master's degrees from Virginia Commonwealth University.

One Man's Family: The Columns of Randy Fitzgerald

Date: Tuesday, June 13, 12:30-2 p.m.

CRN: 50577

Author of a weekly column in the Richmond Times-Dispatch, Randy Fitzgerald is just as funny and entertaining in person as in print, as he shares true stories about his love of family and life.

Faculty: Dr. Randy Fitzgerald is senior writer at the University of Richmond, where he has worked since 1983, having also served as director of public relations and director of the news bureau. Since 1988 he also has been a weekly columnist for the The Richmond News Leader and now the Richmond Times-Dispatch. He often writes about his wife Barb; their two children, Sarah and Kyle; and assorted family pets.

To Africa and Back: One Writer's Experience in Zimbabwe

Date: Tuesday, June 20, 12:30-2 p.m.

CRN: 50578

Have you ever wondered what it takes to get a good story down on paper? Are you interested in knowing the back stories of what appears in print? In this lecture, Andrew Corsello will talk about his craft, focusing on his recent article for GQ on Zimbabwe.

Faculty: Andrew Corsello is a writer for GQ maga-

zine, and was one of our featured writers for the spring 2005 Osher course, "Writers on Writing."

Managing Change in Our Lives

Date: Tuesday, June 27, 12:30-2 p.m. **CRN:** 50579

Change-it's all around us and sometimes seems almost constant. Change causes us stress in our everyday lives. How do we recognize it and what are some ways we can deal with it? We will talk about our "circles of influence" and "circles of concern." How can we recognize their elements and how they will help us manage the stress of change in our lives? We will discuss some ways to reduce the stress of change and engage in open dialog, giving participants the opportunity to explore various ways to identify and "deal with" sources of change in their lives.

Faculty: Tim Williams, B.S., Secondary Ed., Indiana University of Pennsylvania; M.S., Education, University of Southern California; retired US Army officer and retired Dominion Virginia Power Training Specialist; Osher student and faculty member; presenter at community functions, telling his "lifelong learning story;" member of the Osher Planning Group.

Strength in Numbers: The "Circle of Friends" Story

Date: Tuesday, August 1, 12:30-2 p.m.

CRN: 80062

You may have read about them in the news-the group of friends, all busy and involved people, who decided to combine their forces to help people in need. In the time since they began, they have an impressive record of completing many projects for over 50 organizations. Come learn more about how this group got started, what they've accomplished and how they manage to get so much done. We will also look at possibilities for an Osher Institute volunteer program.

Faculty: Kathie Markel founded Circle of Friends in 1996 with a core group of friends desiring to be involved and learn about the community. Besides coordinating the Circle of Friends, which now has 40 members, Kathie serves on the boards of Maymont, The Community Foundation of Central Virginia, Richmond First Tee and Massey Cancer Center. In 2005 she was named one of the Outstanding Women of Richmond by the YWCA. She is a 1999 graduate of the Leadership Metro Richmond program.

AUDIT CLASSES

Credit Courses for Audit

All credit courses for audit are on a space available basis. Silver Osher Members are limited to one audit course per semester for a fee of \$100. There is no fee to audit courses for Gold and Gold Plus One Osher Members. Gold and Gold Plus One Osher Members may audit unlimited courses as space is available.

Biology

BIOL 301U: Environmental Ethics

Examination of complexities of environmental relationships and issues including scientific knowledge, economic, political, social, and moral values within the U.S. and between countries of the world. Will explore alternative solutions to environmental problems from multiple perspectives through various value/moral systems.

Dates: T/W/R; June 19-July 14

Time: 6:15-9:15 p.m. CRN: 30127 Faculty: J. Dewey Brown, M.S., Adjunct Instructor,

School of Continuing Studies

Dance

DANC 256: Beginning Jazz Dance

Introduction to jazz dance as an eclectic form of artistic expression with emphasis on rhythm and technique.

Dates: M/T/R; June 19-July 15

Time: 6:15-9:35 p.m. CRN: 30128

Faculty: Rebecca Hodal, Adjunct Instructor in Dance, School of Arts and Sciences

English

ENGL 360U: Women of the Bible

This examines how women of the Bible transcended the traditional roles of wives, mothers, and daughters. Students will examine the depiction of women in the Old and New testaments and how they have contributed to gender construction in western religion and society.

Dates: M/T/R; July 17-August 11

Time: 6:15–9:15 p.m. **CRN:** 30229 **Faculty:** Rosalind Reilly, Ph.D., Adjunct Professor; Adjunct Faculty, Department of English, University

of Richmond

ENGL 398U ST: Science Fiction

From Shelley's *Frankenstein* to H.G. Wells' *War of the Worlds* to Frank Herbert's *Dune* series; from Isaac Asimov to Robert Heinlein to Ursula LeQuin, the literature of science fiction plays a remarkable role in our understanding of the modern world and the future that may-or may not-occur.

Dates: M/T/R, July 17-August 11

Time: 6:15-9:15 p.m. CRN: 30116 Faculty: Cathy Herweyer, M.L.A., Adjunct Instructor,

School of Continuing Studies

ENGL 398U: ST: Selected New England Women

This course examines New England women's writing from the 17th through the 20th centuries in several genres: fiction, poetry, autobiography, and travel writing. Authors represent a variety of racial, social, and religious identities, including Anne Hutchison, Emily Dickinson, Sarah Orne Jewett, Charlotte Perkins Gilman, Louisa May Alcott, Harriet Beecher Stowe, Edith Wharton, and others.

Dates: M/T/R, July 3-14

Time: 6:15–9:35 p.m. **CRN:** 30124 **Faculty:** Sarah Wright, Ph.D., Adjunct Associate Professor; Freelance writer and editor

ENGL 398U: ST: Banned Books

For centuries, works of literature have been banned for political, social, sexual, and religious reasons. Books that challenge or question the authority of tyrants, totalitarian states, church institutions, and democratic governments are often a target of those who would restrict our freedom to read and think. This class will examine some important and familiar works of literature that have been banned with a goal of understanding how book banning and, in many cases, book burning can happen. This class has an online component. Members should activate their Net ID before class begins. Prerequisite: English Composition.

Dates: M/R; June 19-July 14

Time: 6:15-9:30 p.m. **CRN:** 30137 **Faculty:** Cathy Herweyer, M.L.A., Adjunct Instructor,

School of Continuing Studies

ENGL 399: ST: History and Aesthetics of Horror

An analysis of major American films from the silent era to contemporary examples of this popular genre. Emphasis on history and evolution, and the aesthetics deriving from the macabre, fantastic, and shocking.

Dates: M/T/W/R; June 19-July 14

Time: 6:15-9:30 p.m. CRN: 30135
Faculty: Irby Brown, Ph.D. Professor Emeritus of

English

Paul Porterfield, Director, University of Richmond Media Resource Center

AUDIT CLASSES

Geography

GEOG 202U: Introduction to Geo-Politics

Current and emerging issues at the confluence of geography and international relations are examined. Emphasis on areas in transition or which pose a threat to global peace. Issues covered are globalization, terrorism, Fundamentalism, multi-lateral organizations, modern warfare, economic development, cultural and ethnic conflict.

Dates: T/W/R; July 17-August 11

Time: 6:15–9:15 p.m. **CRN:** 30264

Faculty: Robert Freundt, M.S., Ed.S, Adjunct Professor, School of Continuing Studies

Geology

GEOL 398U ST: Climate Change and Global Warming Impending Disaster?

Aimed at students with interest in global warming and climate change. The earth's climate has been through a cycle of hothouse and greenhouse worlds over geological time. To understand how the earth's climate might respond to human-induced global warming, we need to understand how the climate has behaved in the past. Will explore factors which control climate, and consider what the future may hold.

Dates: T/W/R; June 19-July 14

Time: 6:15-9:30 p.m. CRN: 30138

Faculty: David Kitchen, Ph.D., Assistant Professor, Assistant Dean and Director of Summer Programs,

School of Continuing Studies

History

HIST 110: Ideas and Institutions of Western Civilization I

Topical study of western heritage from Classical Greece through the Reformation.

Dates: M/T/W/R/F; June 19-July 14

Time: 10:15 a.m.-12:15 p.m. CRN: 30139
Faculty: Elisabeth Wray, M.A., Adjunct Professor,
Coordinator, Liberal Arts and Academic Coordinator,
Weekend College, Adjunct Faculty, Department of
History, University of Richmond; Freelance writer

and editor

HIST 398U: ST: Southern Women's Civil War

Southern women experienced the Civil War years in many different ways. Race, class, and geographic section of the Confederacy in which a woman was located, as well as personal situation, determined a southern woman's wartime experience. Yet for nearly all southern women the war was an experience that sharply altered their lives. This course will examine the varieties of Civil War experiences for Southern women and their impact-both during the war and long-term.

Dates: Mondays, June 19-July 14

Time: 7-10 p.m. **CRN:** 30140

Faculty: Elisabeth Wray, M.A., Adjunct Professor, Coordinator, Liberal Arts and Academic Coordinator, Weekend College, Adjunct Faculty, Department of History, University of Richmond; Freelance writer and editor

HIST 398U ST: In Order to Form a More Perfect Union: The Constitution of the United States

An examination of the Constitutional Convention and writing of the Constitution, the debates and dissent over its ratification, the Bill of Rights, and a brief review of the Constitution's growth and development through amendments.

Dates: T/W/R, June 19-July 14

and editor

Time: 6:15–9:35 p.m. **CRN:** 30125

Faculty: Elisabeth Wray, M.A., Adjunct Professor, Coordinator, Liberal Arts and Academic Coordinator, Weekend College, Adjunct Faculty, Department of History, University of Richmond; Freelance writer

Credit Courses for Audit

All credit courses for audit are on a space available basis. Silver Osher Members are limited to one audit course per semester for a fee of \$100. There is no fee to audit courses for Gold and Gold Plus One Osher Members. Gold and Gold Plus One Osher Members may audit unlimited courses as space is available.

AUDIT CLASSES

HIST 399: ST: Brief History of the Middle East

"What is going on in the Middle East?" How often we must ask ourselves that question when we see news from Iraq or from the Israeli Palestine conflict. But it isn't all bad news. How many people remember that Judaism began in the Middle East, that Jesus was born there, that the Pharaohs ruled there, and that if people as different as King David and Saddam Hussein ever met, they might even have been able to hold a conversation as their languages would have been comprehensible? In fact, the whole of the Western Civilization in which we live owes as much to its Middle Eastern origins as it does to ancient Athens and to the Romans. All three great monotheistic faiths, Judaism, Christianity and Islam, began there, and for most of history it was the most advanced and civilized part of the world. This course will thus put the whole region into perspective, and will explain the background to what we are watching every day on the

Dates: M/T/W/R/F, July 17-August 11
Time: 10:15 a.m.-12:50 p.m. CRN: 30231
Faculty: Christopher Catherwood, Ph.D., Adjunct
Assistant Professor, School of Continuing Studies

Information Systems

ISYS 101U: Online Learning and Teaching

Intensive short course that explains in depth the software and technology used in the university's online courses. Discusses how changes in learning methods and styles relate to changes in the way we work, addresses intellectual property issues, and examines the future of online learning. Strongly recommended for students with no previous online course experience. This is an online course. Osher students interested in this course should discuss first with Osher office staff due to intensity of course requirements.

Dates: May 22-July 17 Time: Online

ime: Online CRN: 30161

Faculty: Staff

ISYS 203U: Information Technology

Studies the use of information technology in organizations to facilitate decision-making and achieve competitive advantage. Overview of computer hardware, operating systems, application software, networks, and combinations of these components into common computer "architectures." Technological trends will be covered, impacting business and personal purchasing decisions. Communicate clear user requirements for development and enhancement of effective information systems. Computer assignments required.

Dates: May 22-July 17

Time: Online **CRN:** 30162 **Faculty:** Debra O'Brien, M.B.A., Adjunct Assistant Professor, School of Continuing Studies

Law

LAW 305U: Consumer Law

Overview of consumer protection, privacy, credit and banking laws. Special focus on Internet and e-commerce issues and the elderly, disabled and military as the "special classes of consumers."

Dates: M/W, July 3-August 11

Time: 6-9:20 p.m. CRN: 30227 Faculty: Jana Price Leonard, J.D., Adjunct Assistant

Professor, School of Continuing Studies

Religion

RELG 201: The Bible as Literature

Literary analysis of selected Biblical passages, with the text viewed as an autonomous entity. Attention to both intention of author(s) and message understood by recipient(s). Emphasis on student's direct involvement in textual analysis.

Dates: M/T/W/R/F, June 19-July 14

Time: 10:15 a.m.-12:15 p.m. CRN: 30142 Faculty: Frank Eakin, Ph.D., Professor of Religion,

School of Arts and Sciences

RELG 230: The History of Israel

Israel's historical development through a collaborative study of Israel's ideas and institutions within context of Ancient Near East.

Dates: M/T/W/R/F, July 17-August 11

Time: 10:15 a.m.-12:15 p.m. CRN: 30120 Faculty: Frank Eakin, Ph.D., Professor of Religion,

School of Arts and Sciences

T٨

Becoming an Osher Member

Your Osher membership entitles you to enroll in as many of the courses listed in this schedule as you'd like as space is available. Other benefits include access to the Boatwright Library's collections and services, as well as borrowing privileges, discounts for campus events and performances, full access to University dining facilities, free campus parking privileges, free annual series of international films and more.

By Mail

- Complete the Membership Application on page 17, selecting your membership option.
- Remove the form from this brochure, enclose your payment and mail to:

Osher Lifelong Learning Institute
University of Richmond
School of Continuing Studies
28 Westhampton Way
University of Richmond, VA 23173

By Fax

- Complete the Membership Application on page 17, selecting your membership option.
- Remove the form from this brochure, include your credit card information for payment and fax to our secure fax line:

(804) 287-1264

In Person

- Complete the Membership Application on page 17, selecting your membership option.
- Remove the form from the brochure and bring it with your payment to the School of Continuing Studies. We are located in the Special Programs Building near the River Road entrance.
- Office hours are:

Monday-Thursday: 8:30 a.m.-7 p.m. Friday: 8:30 a.m.-5 p.m.

■ Please call (804) 289-8133 for directions.

Online Registration

Available to **Gold** and **Gold Plus One** members for all classes and to all members and guests for free classes.

Log on to our website:

www.richmond.edu/scs/osher Click on Register for a <u>Class</u>.

Registration Information

Interested in enrolling in a class or two? Or three? Or more? Osher **Gold** and **Gold Plus One** members may register for as many of the courses listed in this schedule as they'd like as space is available for no charge. **Silver** members pay \$100 for credit courses for audit. Silver members pay the listed course fee for all other courses and may enroll in as many as they would like.

Courses that are free also require registration by both Osher members and non-members.

Registrations are accepted up to a week prior to the class start date. You may duplicate the Course Registration form on page 19 or download additional copies from our website:

www.richmond.edu/scs/osher and click on *Register for a Class*.

By Mail

- Complete the Course Registration form on page 19.
- Remove the form from the brochure, enclose your payment and mail to:

Osher Lifelong Learning Institute
University of Richmond
School of Continuing Studies
28 Westhampton Way
University of Richmond, VA 23173

By Fax

- Complete the Course Registration form on page 19.
- Remove the form from the brochure, include your credit card information for payment and fax to our secure fax line at (804) 287-1264.

In Person

- Complete the Course Registration form on page 19.
- Remove the form from the brochure and bring it with your payment to the School of Continuing Studies. We are located in the Special Programs Building near the River Road entrance.
- Office hours are:

Monday-Thursday: 8:30 a.m.-7 p.m. Friday: 8:30 a.m.-5 p.m.

■ Please call (804) 289-8133 for directions.

Confirmation Letters

Confirmation letters will be mailed prior to each class start date. Class location and parking information will be included.

■ NEW APPLICATION ■ RENEWAL APPLICATION

Member Information Please use black ink. Print clearly.

	,	
Name		Today's Date
Social Security or UR ID Number		Date of Birth / /
Home Address		
City	State	Zip Code
Telephone (Day)	(Evening)	
Email		☐ Male ☐ Female
Are you a UR Alumna/us? ☐ Yes Ethnic Group (Optional) 1 ☐ American Indian 4 ☐ Caucasian	□ No Year of Graduation 2 □ Asian/Pacific Islander 5 □ Hispanic	Degree 3
Emergency Contact Informa	tion	
Primary local contact person		Phone
Address		
City	State	Zip Code
□ GOLD \$400 This individual membership includes a University of Richmond One Card and email address, parking pass, six complimentary tickets to the Modlin Center (two additional for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of Boatwright Memorial Library", full use of the University Recreation and Wellness facilities AND unlimited access to all Osher courses including mini-courses and semesterlong credit courses available for audit. □ Friend of the Boatwright Library. Pleas Memorial Library as part of my Gold or	Gold Plus One membership.	This individual membership includes a University of Richmond One Card and email address, parking pass, full student-status use of the library including access to online databases and full use of the Recreation and Wellness facilities. Silver members may choose to upgrade their membership to Gold or Gold Plus One. See page 4 of the schedule for details. Silver members pay \$100 to audit available semester-long credit courses. Silver members pay for each Osher course in which they enroll. Course fees are listed in the Schedule of Classes.
☐ Check. Please enclose check m of membership application and c ☐ Credit Card. We accept VISA, M	nyment MUST accompany this form. Inade payable to University of Richmond ourse registration MUST be submitted asterCard or American Express. Please e my: VISA MasterCard A	on separate checks. complete the following:
Card Verification Number	Cardholder's Name	
The card verification number is required to on the back of the card. On American Exp	o process your payment. This number follows the ress cards, the number is on the front of the car	card number written on the signature strip d.
Signature	Amount t	o be Charged \$
Diagon mail on four name anniholism	<u> </u>	

Please mail or fax your application to us:

Osher Lifelong Learning Institute School of Continuing Studies University of Richmond, VA 23173 SECURE FAX: (804) 287-1264

■ NEW APPLICATION **□** RENEWAL APPLICATION

Member Information Please use black ink. Print clearly.

Name		Today's Date
Social Security or UR ID Number		Date of Birth / /
Home Address		
City	State	Zip Code
Telephone (Day)	(Evening)	
Email		☐ Male ☐ Female
Are you a UR Alumna/us? ☐ Yes Ethnic Group (Optional) 1 ☐ American Indian 4 ☐ Caucasian	□ No Year of Graduation 2 □ Asian/Pacific Islander 5 □ Hispanic	Degree 3
Emergency Contact Informa	ation	
Primary local contact person		Phone
Address		
City	State	Zip Code
year. Your membership is valid for GOLD \$400 This individual membership includes a University of Richmond One Card and email address, parking pass, six complimentary tickets to the Modlin Center (two additional for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of Boatwright Memorial Library", full use of the University Recreation and Wellness facilities AND unlimited access to all Osher courses including mini-courses and semesterlong credit courses available for audit. Friend of the Boatwright Library. Plea: Memorial Library as part of my Gold or	Gold Plus One membership.	This individual membership includes a University of Richmond One Card and email address, parking pass, full student-status use of the library including access to online databases and full use of the Recreation and Wellness facilities. Silver members may choose to upgrade their membership to Gold or Gold Plus One. See page 4 of the schedule for details. Silver members pay \$100 to audit available semester-long credit courses. Silver members pay for each Osher course in which they enroll. Course fees are listed in the Schedule of Classes.
☐ Check. Please enclose check r of membership application and c ☐ Credit Card. We accept VISA, N Please charg Account Number Card Verification Number The card verification number is required t	ayment MUST accompany this form. nade payable to University of Richmond course registration MUST be submitted of flasterCard or American Express. Please fle my: VISA MasterCard Ar Cardholder's Name for process your payment. This number follows the foress cards, the number is on the front of the care	on separate checks. complete the following: nerican Express Expiration Date
Signature	Amount to	o be Charged \$
Diagonal or for your and the P	1	

Please mail or fax your application to us:

Osher Lifelong Learning Institute School of Continuing Studies University of Richmond, VA 23173 SECURE FAX: (804) 287-1264

Registrant Information Please use black ink. Pri	nt clearly. Each regist	rant must use a	separa	te form.
Name		Today's Date		
Social Security or UR ID Number		Date of Birth	/	/
Home Address				
City	State	Zip Code		
Telephone (Day)	(Evening)			
Email		☐ Male	☐ Fer	male
Course Information				
Course Name	Start Date	CRN#		ost embers Only)
SAMPLE: Criminology	8/30/05	17339	(,,
NOTE: Course location details will be provided in a con Gold and Gold Plus One Members: There is no Silver Members: Cost to register for a credit course in this schedule. Silver members who upgrade t See page 4 of the schedule for more details. Guest programs that are free and open to	cost to register for ar for audit is \$100. Co o Gold or Gold Plus O ts/Non-Members: Regis	ny course in this sts for other cou ne can save on tration is require	catalog irses are course f	i. e listed ees.
Payment Information FOR SILVER MEMBERS ONL ☐ Check. Please enclose check made payable to Uni of membership application and course registration M ☐ Credit Card. We accept VISA, MasterCard or Americ Please charge my: ☐ VISA ☐ Account Number	versity of Richmond. N IUST be submitted on an Express. Please co	When paying by separate check amplete the follorican Express	check, ¡ ‹s. owing:	
	haldar'a Nama	Expiration	שמנפ	
Card Verification Number Card The card verification number is required to process your payment. strip on the back of the card. On American Express cards, the num			on the sig	nature
Signature	Amount to I	oe Charged \$		

Please mail or fax your application to us:

Osher Lifelong Learning Institute School of Continuing Studies University of Richmond, VA 23173 Secure FAX: (804) 287-1264

Sign Up for Volunteer Opportunities with the Osher Institute

Members of the Osher Lifelong Learning Institute are invited to participate in many aspects of the Institute. We hope that through member volunteers, we will not only expand what we can accomplish in terms of classes and programs, but also increase the connection for Osher members with everything we do through the Osher Institute. Volunteer opportunities are listed below. If you would like to volunteer, please complete this form and fax it to (804) 287-1264 or mail it to:

Osher Lifelong Learning Institute
School of Continuing Studies
28 Westhampton Way
University of Richmond, VA 23173

I would like to volunteer for the following opportunities:

	LECTURER FOR OUR "LEARNING ON THE RUN" PROGRAM
	TEACHER FOR AN OSHER SHORT COURSE
	CLASS ASSISTANT FOR A SPECIFIC SHORT COURSE
	AUDIO/VISUAL AIDE FOR A SPECIFIC SHORT COURSE
	COMPUTER CLASS ASSISTANT
	CAMPUS ORIENTATION GUIDE FOR OSHER MEMBERS AND PROSPECTIVE MEMBERS
	PLANNING COMMITTEE MEMBER FOR:
	TRIPS
	COURSES
	SOCIAL EVENTS
	WELLNESS ACTIVITIES, SUCH AS HIKES, BIKE RIDES, SKI TRIPS, TENNIS MATCHES, ETC.
	OFFICE HELPER-General office work such as sending out flyers, photocopying, stapling,
	answering phone, etc.
	Driver for carpooling from campus to programs held off-campus in Richmond metro area, or to
	help Osher members who may need a ride in order to get to class.
Name:	Phone:
E-mail:	
Vou may	alea complete the form online at www.richmond.edu/cec/achar.Wa.will contact you to discuss the

You may also complete the form online at www.richmond.edu/scs/osher. We will contact you to discuss the area(s) of interest you have selected.

JUMP RIGHT IN

Summer means sun and fun. And geology, religion, literature, history, technology and more. At the University of Richmond's Osher Lifelong Learning Institute, we've put together an exciting selection of mini-courses, brown bag talks and credit courses for audit. Make a splash this summer by exploring lifelong learning!

MAKE A SPLASH

JUMP RIGHT IN AND LEARN TO PLAY BRIDGE THIS SUMMER

Bridge Basics and Modern Concepts

Here's a great personal enrichment opportunity offered by the School of Continuing Studies this summer. This class is designed for new players and those with some knowledge of the game of bridge. Bridge handouts, notes, and exercises will be used to present bridge concepts from the standard to modern perspectives. Playing time will be allotted to practice concepts. Students will learn to play a challenging game in a structured, but relaxed atmosphere. Come have fun and learn how to play this exciting card game!

Dates: Tuesday, Wednesday and Thursday, May 30-June 1 and Monday, Tuesday and Wednesday, June 5-7
Time: 6-8 p.m. Registration Deadline: May 23 CRN: 50564
Fee: \$40 (This fee is not covered by Osher membership fees)
Instructor: Betty Pinn, Life Master, The American Bridge Association, and Sectional Master, The American Contract Bridge League

Registration: Please register with the Office of Community and Professional Education using the registration form found in the current edition of Think Again, our non-credit catalog. You can also access this form online at www.richmond.edu/scs/thinkagain.

