

Offering Annual Memberships as Low as \$50!

Fall 2005 Schedule of Classes

Please join us
September 1 for a
special musical event
for Osher members and
guests. See page 15
for details.

RICHMOND
School of Continuing Studies

www.richmond.edu/scs/osher

Osher on the Web:
www.richmond.edu/scs/osher
or
usm.maine.edu/olli/national

If you have received an extra copy of this schedule, we hope that you will share it with another lifelong learner.

WHAT'S INSIDE

- 4 **Membership Levels**
- 5 **Membership Benefits**
- 7 **Osher Mini Courses**
- 15 **Special Events**
- 16 **Learning on the Run:
Brown Bag Talks**
- 18 **Credit Courses for Audit**
- 23 **Membership Application**
- 25 **Course Registration Form**
- 27 **Campus Map**

A lifelong learning program
for people over 50.

This schedule is a publication of the University of Richmond School of Continuing Studies. The contents represent the most current information available at the time of publication. However, due to the period of time covered by this catalog, it is reasonable to expect changes to be made without prior notice. Comments and course suggestions are welcome. Please call (804) 287-6344 or e-mail jdowrick@richmond.edu.

Please join us
September 1 for a
special musical event
for Osher members and
guests. See page 15
for details.

There's a new Senior Class AT THE UNIVERSITY OF RICHMOND

And, if you're 50 or older with a curious mind and a keen interest in learning, we'd love for you to be a part of it.

The Osher Lifelong Learning Institute has been 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 courses 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.

RICHMOND
School of Continuing Studies

www.richmond.edu/scs/osher 804.289.8133

Membership Levels

MEMBERS HAVE THREE CHOICES

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 21 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 data bases, membership in "Friends of the Boatwright" 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 data bases, 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.

Silver members pay \$100 to audit available semester-long credit courses. **Silver** members are limited to one audit course per semester.

Silver members pay for each Osher course in which they enroll. Course fees are 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 **Silver** 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	\$909–\$3,500 ¹
Wellness Center	\$500 and up ²
Online Data Base Subscription	\$35 and up ³
Modlin Center Ticket	\$12 and up
Total Value:	\$1,496 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 (\$849) 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.

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

On the Web:
www.richmond.edu/scs/osher

Membership Benefits

University of Richmond E-mail Address

All Osher Institute members are eligible for a University email address. Advantages to this include the ability to access Boatwright Library online databases from home or from the Boatwright Library, and receiving University notices that are sent to all students, such as “Spiderbytes” of upcoming events. You will still need to maintain an internet connection at your home, in order to access your University e-mail address.

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>

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 289-8860 or look on the International Film Series website: <http://oncampus.richmond.edu/~mrc/ifilm.html>.

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 complementary 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 enjoy full student privileges at the Boatwright Library, which include:

- Borrowing books, audiobooks and music recordings
- Use of more than 120 online library databases that can be accessed from a home computer with activation of a University netid and password

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.

See page 20 for more information on becoming a member.

Osher Institute **Gold** and **Gold Plus One** members may elect to be enrolled in the “Friends of the Boatwright Memorial Library.” Boatwright Library Friends are invited to special events throughout the year.

Membership Benefits

Osher Institute members are eligible to use University Recreation and Wellness facilities at no cost during scheduled hours.

Jeanne Clery Disclosure Statement

The University Police Department, in compliance with the Jeanne Clery Disclosure Act, publishes an annual report outlining its policies, functions, campus safety plans, prevention techniques, and tabulated statistics for the most recent three-year period. For a copy of the Department's Annual Report, call (804) 289-8715, write the University of Richmond Police Department, att. Jeanne Clery Crime Statistician, Special Programs Building, 31 UR Drive, University of Richmond, VA 23173 or access the report online at <http://oncampus.richmond.edu/administration/police/ccra/index.htm>.

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.

Recreation and Wellness Facilities

The University of Richmond informal recreational facilities are scheduled and designed to provide optimal recreational opportunities for students, faculty, and staff of the University. With a valid picture University ID card, Osher Institute members are eligible to use the facilities at no cost during scheduled hours. Facilities include exercise equipment and group exercise sessions. Orientation sessions and current weekly schedules can be found online at www.richmond.edu by selecting "Recreation and Wellness" in the Campus Directory or by calling 289-8361. *Please note that renovations to the Recreation and Wellness facilities will result in reduced facilities and operating hours between May and December 2006.*

Technology Learning Center (TLC)

The TLC is available for use by Osher Institute members with a valid One Card and an activated University e-mail account. 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 on line at www.richmond.edu by selecting "Technology Learning Center" in the Campus Directory or by calling 289-8772.

Jepson Forum

Osher Lifelong Learning Institute members will not want to miss the exciting Jepson Forum offerings. The 2005-06 season will explore "the state of public debate," and speakers 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 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. This Fall, "A More Perfect Union" in conjunction with the University Chaplaincy, will present two programs. On September 17, there will be a Cultural Fair. On November 17, a dialog on religious freedom will be held. For more information on these events, please call 289-6586.

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 learn how to use the library from your home computer (including over 120 online databases) and tour the library building. Osher members will need to activate their network ID and password prior to this class, using Osher member fact sheet information.

Dates:	Times:	CRN:
Section I: Thursday, October 20	6:15–8:15 p.m.	50238
Section II: Friday, November 4	1:30–3:30 p.m.	50239

Note: The same information will be presented at each section.

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

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" terminology you can use to talk to that computer techie person 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. *Prerequisite: basic knowledge of the computer keyboard and mouse.* *Note: Osher members will need to activate their network ID prior to this class using Osher member fact sheet information.*

Dates: Tuesday, October 25; Thursday, October 27 and Tuesday, November 1

Time: 2–4 p.m.

CRN: 50240

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

Faculty: Bill Morling, B.S., Iowa 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.

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, over twenty years of computing experience including network administration, with the past ten years instructing computer basics for Dominion Virginia Power employees.

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.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Art

Japanese Art for Western Eyes

Westerners are often strongly attracted to Japanese art but are not quite sure how to appreciate its subtle and enigmatic forms. In a series of four, slide-illustrated lectures, this class will introduce students to Japanese painting, sculpture, architecture, and decorative arts. In addition, many religious, social, and political factors will be examined in order to develop an understanding of how the aesthetic expectations of Japan differ from those of the West.

Dates: Tuesdays, September 20, 27, October 4, 11

Time: 6:15–8:15 p.m.

CRN: 50241

Fee: \$80 for Silver Members; no fee for Gold or Gold Plus One Members

Faculty: Dr. Rosemary Smith received her Ph.D. in Art History from the University of Virginia, specializing in Asian art and East/West interactions. She has written many articles, curated several exhibitions, taught Art History in Australia and at Virginia Commonwealth University, and currently teaches at the Virginia Museum of Fine Arts.

Artists and Leaders

Throughout the history of art, leaders, both good and bad, have influenced artists and their work. Art has often been a powerful tool of leadership. In this course, we will look at the relationship between various artists and leaders, and how works of art reflect leaders.

Dates: Fridays, November 4, 11 and 18

Time: 10 a.m.–noon

CRN: 50242

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

Faculty: Charles Johnson, Professor of Art and Art History, Emeritus, University of Richmond

Art at the University Museums

This course will offer opportunities for Osher Institute students to expand their experience beyond the viewing of three exhibitions: *Mattering: Recent Work* by Fiona Ross, *Traditions in Miniature: The Louise Westbrook Collection of Chinese Ceramics* and *Touch of the Brush: The Art of Chinese Calligraphy*. This course includes the following programs: *Sumi-e Ink Drawing* and *An Evening with Rose: Understanding China From a Cross-cultural Perspective*.

Fee: This course is free and open to the public. Seating is limited, and registration is required.

Workshop: Sumi-e Ink Drawing

This hands-on class will focus on patterns, both abstract and those found in nature. Dr. Fiona Ross's exhibition "Mattering" features her sculptures and drawings. Made from powdered minerals, clays, and refractory concrete, the artist's sculptures convey the role of matter as subject in artwork. Her drawings explore the tension between ink and paper to suggest patterns found in nature as well as constructions. As background for the workshop, students are encouraged to attend earlier that day, from 12:30 to 1 p.m. in the Lora Robins Gallery, a Meet the Artist Lunchtime Gallery Talk: "The Oppositional Nature of Matter".

Date: Friday, September 23

Time: 2:30–4:30 p.m.

CRN: 50243

Faculty: Dr. Fiona Ross, Adjunct Assistant Professor of Art, Department of Art and Art History, University of Richmond

An Evening with Rose: Understanding China From a Cross-cultural Perspective

This is the opening event of the China-America Festival of Film and Culture, and a special opportunity to meet and learn with Rose Nan-Ping Chen, Founder of the Rose Group for Cross-Cultural Understanding. Ms. Chen's remarks will focus on these key questions: "Where is China going?" and "What should our relations be with China?" Light refreshments will be served. Key planner for the China-America Festival (see more about the festival at right), Ms. Chen will highlight her work with The Rose Group to foster better understanding and goodwill between the United States and China through media presentation and exchange. A major undertaking of The Rose Group is the formation of an alliance of universities (which includes the University of Richmond), film and media communities, and government agencies in both the U.S. and China to promote understanding through feature, documentary, and student-produced films, and to provide proper cultural and historical contexts as well as interaction with audiences. Visit www.TheRoseGroup.org/ for more information about the work of The Rose Group.

Date: Wednesday, October 5

Time: 6:30-8:30 p.m.

CRN: 50243

Faculty: Rose Nan-Ping Chen, BS in Agricultural Chemistry from National Taiwan University; MS in Medical Microbiology, University of Illinois Medical Center, Chicago; alumna of Leadership Metro Richmond, class of 1998; Research Associate for University of Pennsylvania, Merck Research Laboratory, and Medical College of Virginia; business owner for fifteen years. Born and raised in Taiwan, Ms. Chen has been a long time devotee of arts, religion, and community service. She has served on the board of the Maymont Foundation, The Arts Council of Richmond, Communities in Schools and Friends of Comboni Missionary Sisters, Ikebana of Richmond, Lewis Ginter Botanical Garden, Virginia Museum of Fine Arts' Multicultural Advisory Council, and as an advisory panelist for Virginia Commission for the Arts.

Dr. Irby Bland Brown, Professor of English, Emeritus; Advisory Committee Chair, The Rose Group, lecturer for the 2005 Chinese American Film Festival in Beijing, China.

China-America Festival of Film and Culture

The first ever China-America Festival of Film and Culture will take place at several locations in the Richmond area on October 5-9, 2005. As part of the festival, there will be two special exhibitions at the University of Richmond Museums including *Touch of the Brush: The Art of Chinese Calligraphy*. Other events include Chinese film screenings, a Mandarin Oratory contest, a China-travel photo contest, art installations by video artists from China, a lecture on symbolism in Chinese art, classroom lectures on the UR and VCU campuses, and a children's choir singing Chinese songs. A food tasting inspired by Chinese cooking and prepared by local chefs. For details: www.theROSEgroup.org/

Classical Sports

Fencing: An Introduction to an Olympic Sport

Fencing is a modern Olympic sport, with strong performances in the Olympics and in World Championships by United States athletes. Participants in the class will learn the history of the sport, the characteristics of the foil, epee, and saber, the basic rules of the sport, movement, basic attack, and basic defense, and how a bout between two fencers is conducted (and may even try a bout if they would like). Participants should come dressed in loose fitting exercise clothing with athletic shoes. This class would be ideal for those interested in learning more about fencing as a sport, in trying a sport they may have wanted to but never had the opportunity, or who might want to return to the sport after a long absence.

Dates: Thursdays, September 8, 15 and 22

Time: 10 a.m.-noon

CRN: 50244

Note: This class will be held off-campus at Dr. Green's fencing studio in Glen Allen.

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

Faculty: Walter G. Green III, Ph.D., Associate Professor of Emergency Services, School of Continuing Studies, University of Richmond. Dr. Green has 40 years of experience as a competitor, national level referee, and professional coach, and currently coaches the University's fencing club.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees.

There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Fees for Osher Mini Courses vary by course and membership level.

See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Humanities

Right From Wrong: A Study of Ethics and Ethical Decision-Making

There is evidence to suggest that cheating has not only increased, but that it has become more acceptable. Using the Socratic method, class discussion, analysis of scenarios and case studies, this course will look at questions like “What makes people cheat?”, “Why do ethics matter?”, “What is the importance of core values?”, “Is it ever right to do something wrong?” and “What are the ethics of the 21st Century?”

Dates: Thursdays, September 29, October 6 and 13

Time: 6:15–8:15 p.m.

CRN: 50245

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

Faculty: Timothy M. Duffee, Adjunct Instructor, University of Richmond, B.S. James Madison University, M.B.A. University of Richmond, Manager of Commercial Lending, Peoples Bank of Virginia

What Makes Our Western Culture? . . . It’s Greek to Me

Plato has been called THE Western Philosopher. . . all who follow are but footnotes. Arguably the most defining story ever written in Western literature, Plato’s Cave differentiates Western from Eastern time and space, and addresses pesky questions like “where did I come from, what is the purpose of life; what should I do if any THING in retirement, is there life after death, will I go to heaven, etc?” This course will examine why the “twain” of East and West shall never meet and why civilizations can be said to “clash”. We will also look at Plato’s notion of dualism: earth versus heaven, mind versus body, and on a moral level, good versus bad and us versus them.

Dates: Fridays, September 30, October 7 and 14

Time: 1–3 p.m.

CRN: 50246

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

Faculty: Daniel C. Smith, who has taught courses on global ethics, the classics, Middle East and Islam at Virginia Commonwealth University and the University of Richmond. Dr. Smith is a Myers-Briggs Type Indicator instructor. He holds a B.A. in Philosophy from Divine Word College in Techny, Illinois; an M.A. from the University of Wisconsin; and a Ph.D. from the University of Beverly Hills, California.

Literature

The Bible as Literature

This course will provide students with an overview of the Bible, focusing primarily on the Old Testament, with particular attention given to literary forms, how the Bible came to be written, challenges for translation, and historical background.

Dates: Tuesdays, October 25, November 1 and 8

Time: 10–11:45 a.m.

CRN: 50247

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

Faculty: The Rev. Charles D. Curran, M.Div. has served thirty-eight years of ordained ministry in the Episcopal Church.

Music

Musical Theatre: More Than Plays With Songs

In this survey of the musical theatre, we will view scenes from stage and film productions of musicals and discuss the surrounding history, production and cultural impact of the form.

Dates: Tuesdays, November 15, 22 and 29

Time: 6:15–8:15 p.m.

CRN: 50248

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

Faculty: Karen Hamm, M.A. Theatre, University at Albany, SUNY; B.A.

Theatre Arts, Musical Theatre, University of Akron; performer, theatre and dance educator and dramaturg.

Jeff McKee's School of Rock: Rock and Roll and the Sixties

The sixties changed everything. The years 1960 through 1969 can be seen as the line of demarcation between yesterday and today, the way we were and the way we are, the world as seen in black and white and the world as seen in full glorious color. There was a radical shift away from crew cut conservative America to a revolutionary approach to almost every aspect of society that was engineered by the generation of over 70 million post-war babies who came of age in the sixties. One of the major catalysts for change in the sixties was rock and roll. Jeff McKee, Richmond's leading authority on all things rock and roll, will tell the story of the music and its most volatile decade and make the case that never before and perhaps never again will life imitate and be influenced by art as it was in the sixties.

Using many rare and exclusive recordings and visual images, Jeff will introduce an almost endless cast of unique and compelling characters such as Bob Dylan, the Beatles, the Rolling Stones along with many others whose musical visions still impact the way we see and hear our world today. This class will be an interactive, multimedia opportunity to learn and experience the varied emotions of the music that changed the world.

Dates: Wednesdays, September 21, 28, October 5, 12, 19 and 26
Time: 6:15–8:15 p.m. **CRN:** 50249
Fee: \$120 for Silver Members; no fee for Gold or Gold Plus One Members
Faculty: Jeff McKee, former host of the Jeff and Jeff show on WRXL. An almost forty-year veteran of the world of rock and roll and the entertainment industry, Jeff is a four-time winner of the Virginia Association of Broadcasters "Best Morning Show in Virginia," and was picked as one of the five best medium market morning personalities in the nation by the National Association of Broadcasters in 1998. Jeff's class *Introduction to the Essentials of Rock and Roll, 1954-1977* is a popular course at the University of Richmond's School of Continuing Studies.

Grand Opera: From The Page To The Stage

Many familiar and beloved masterpieces of opera were adapted from works of literature. Join Glenn Winters for a fascinating look at how a romantic French novel by Alexandre Dumas and a classic Shakespearean tragedy were transformed into Verdi's *La Traviata* and Gounod's *Romeo et Juliette*.

Dates: Mondays, September 26, October 3, 10
Time: 1–3 pm. **CRN:** 50250
Fee: \$60 for Silver Members; no fee for Gold or Gold Plus One Members
Faculty: Glenn Winters received the Doctor of Music from Northwestern University; he also holds the B.M. and M.M. in piano performance from Indiana University. His background includes teaching college-level piano, arts administration at two universities, and extensive performing experience as solo pianist and accompanist. As an operatic baritone, Dr. Winters has sung over a dozen principal roles, including a guest appearance with the Operafestival di Roma in Rome, Italy, where he also served as Chorus Master. His compositions include three successful children's musicals and a full-length opera, *Much Ado About Nothing*. He joined Virginia Opera's Education and Audience Development department in 2004 as Community Outreach Musical Director.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Religion

Women in the Abrahamic Traditions

In this class, we will examine how the traditions of Judaism, Christianity and Islam have regarded women through the ages. We will cover such topics as freedom, customs, marriage, dress, and the role of women in the service of their faith.

Dates: Tuesdays, November 15, 22 and 29

Time: 10 a.m.-noon

CRN: 50251

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

Faculty: Rabbi Martin P. Beifield, Jr., Sophia and Nathan Gumenick Senior Rabbi, Congregation Beth Ahabah, Richmond; also served at Congregation Rodeph Shalom in Philadelphia, Temple Beth Or in Raleigh and Keneseth Israel in Allentown.

The Rev. Randolph Marshall Hollerith, Rector of St. James's Episcopal Church, Richmond; previously served parishes in Georgia and Virginia; graduate of Dennison and Yale University (Berkeley Divinity School).

Muhammad S. Sahli, Ph.D., past president of The Islamic Center of Virginia, and scholar of Islam, Islamic Civilization and the West.

Science

Origins of Life: Evolution

This program will use the fossil record to look at life on earth from its origins over 3,500 million years ago, through the explosion of complex multicellular life forms during the Cambrian Period, to the rise of the dinosaurs and the final ascent of man.

Dates: Wednesdays, Sept. 28, Oct. 5 and Oct. 12

Time: 10:15 a.m.-12:15 p.m.

CRN: 50252

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

Faculty: David Kitchen, Ph.D., School of Continuing Studies Assistant Dean and Director of Summer Programs, University of Richmond

Nutrition Folly, Farce and Fun

This course is designed to assist you in making sense of all of the nutrition information, fact and fiction that is available today. The program will provide a comprehensive overview of the nutrients essential in human nutrition, assist with everyday questions about nutrient content of foods and nutrition labels, and will analyze popular dieting theory. In addition, the role of nutrition in the prevention of chronic disease will be explored, as well as nutrition-related questions and concerns for the medical professionals who work with you and your family.

Dates: Tuesdays, October 25, November 1, 8

Time: 6:15–8:15 p.m.

CRN: 50253

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

Faculty: Jan Elliott Evans, D.Ed. William and Mary, is a Registered Dietitian with more than 24 years of experience in health behavior change and nutrition education. A published author, she has received professional recognition as a Health Educator and has developed several programs designed to assist individuals in achieving optimal health. Dr. Evans is currently in private practice in clinical dietetics and nutrition here in Richmond.

Forensics Isn't a Dead Issue, After All!

The media is bursting with real and fictional tales of crime. In this class, you will go behind the scenes and learn first hand about the work of medical examiners and forensic scientists. Virginia became one of the first states to institute a statewide medical examiner system in 1946. As part of its vision to be the best medical examiner system in the world, the work of the Office of the Chief Medical Examiner includes conducting medico-legal death investigations, performing autopsies to certify the cause and manner of death, and reducing violent death by conducting surveillance and fatality reviews. The forensic science laboratory works closely with the medical examiner and law enforcement to test evidence from crime scenes and dead bodies. A tour of the Medical Examiner's Office and the forensic science laboratory will show where pathologists examine cases and scientists examine weapons, conduct document examinations, test poisons and perform DNA testing.

Date: Thursday, November 10

Time: 1–4 p.m.

CRN: 50254

Fee: \$40 for Silver Members; no fee for Gold or Gold Plus One Members

Location Note: This class will be held on-site at the Office of the Chief Medical Examiner in downtown Richmond, and the Osher Institute will arrange a van pool from the University of Richmond campus.

Faculty: Dr. Marcella F. Fierro, MD, is the Chief Medical Examiner for the Commonwealth of Virginia, and Professor and Chair of the Department of Legal Medicine at VCU. Dr. Fierro oversees the medical examiner investigation of all violent, suspicious and unnatural deaths in Virginia. She completed her undergraduate work at D'Youville College in Buffalo, New York and earned her degree in medicine from the State University of New York at Buffalo. Dr. Fierro's areas of special interest include infant and child death, family violence and medical evidence.

Dan Grinnan is the Forensic Manager of the Training Section, Division of Forensic Science of the State Crime Lab where he has served for 37 years. He completed his BS degree in Chemistry from N.C. State University and earned his MC degree in Business from University of Richmond.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Fees for Osher Mini Courses vary by course and membership level. See each course description for fees. There is never a fee to enroll in Mini Courses for Gold and Gold Plus One members.

Recommended Fall Festivals in Virginia Indian Country

September 24-25, 2005

Chickahominy 54th Annual Fall Festival
Chickahominy Tribal Grounds, Charles
City, VA. See www.chickahominy.org
for more information.

October 8, 2005

Rappahannock 7th Annual Powwow
Rappahannock Tribal Grounds
Route 623, Indian Neck, VA. For more
information, call 804-769-0260.

November 23, 2005

Tax Tribute Ceremony
Executive Mansion, Capitol Square,
Richmond, VA. The Pamunkey and
Mattaponi reservations pay their annual
tribute to the Governor of the
Commonwealth of Virginia, honoring the
treaties of 1646 and 1677.

Fees for Osher Mini
Courses vary by course
and membership level.

See each course
description for fees.
There is never a fee to
enroll in Mini Courses
for Gold and Gold Plus
One members.

World Affairs

Sharing a Hemisphere

Latin America is more than a land of fiestas and siestas! Let us explore the world of our southern neighbors through customs, literature and history.

Dates: Tuesdays and Thursdays, September 27, 29, October 4, 6, 11, 13

Time: 10–11:30 a.m.

CRN: 50255

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

Faculty: Jane Howells, B.A., (Honors) University of Wales; Master of Humanities, University of Richmond; Ph.D. Virginia Commonwealth University

Virginia Indians 101

This class on the past, present and future of Virginia's Indian tribes will be taught entirely by Virginia American Indians and will focus on the following topics:

We Were Here First: an overview of the thousands of years that Indians lived in Virginia before the first Europeans visited, the arrival of the English, and the first decades after Jamestown was founded

Surviving in an Occupied Land: what happened to Virginia Indians from the mid-17th century up to and including the 20th century

Living for the Next Generations: Leaders of recognized Virginia Indian tribes will discuss what is important to Virginia Indian communities today, and of their plans and hopes for the future.

Dates: Fridays, October 14, 21 and 28

Time: 10 a.m. –noon

CRN: 50256

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

Faculty: Karenne Wood, Chair, Virginia Council on Indians; B.A., M.F.A., George Mason University. Ms. Wood is an enrolled member of the Monacan Indian Nation and serves on the Monacan Tribal Council. She is the Repatriation Coordinator for the Association on American Indian Affairs, coordinating the return of sacred objects to Native American communities. She also serves on the National Congress of American Indians Repatriation Commission. She is currently a Ph.D. candidate in linguistic anthropology at the University of Virginia.

Deanna Beacham, Program Specialist, Virginia Council on Indians; B.S., Duke University; M.A., University of Colorado. Ms. Beacham is also a consultant and speaker on Virginia Indian history and contemporary concerns to universities, teachers, museums, federal and state agencies and other organizations. As an auxiliary member of the Nansemond tribe, she has served as tribal legislative liaison to both the federal and state governments.

Osher Institute Trip to the National Museum of the American Indian, Washington, D.C.

Osher Institute members will be traveling to the National Museum of the American Indian in Washington, D.C. Accompanying us on our museum visit will be Deanna Beacham, Faculty for *Virginia Indians 101*, offered by the Osher Institute this fall (see page 15). The museum's permanent exhibition, *Our Universes, Our Peoples, and Our Lives*, represents important ideas and experiences in Native life and history. Temporary exhibitions present individual artists' works, explore specific themes in Indian culture, and bring objects from other institutions to the museum. The museum's galleries also include cases containing study collections and outstanding objects from the museum's collections. We will lunch at the museum and have dinner in Occoquan.

Date: Monday, October 24

Time: 8 a.m.–8 p.m.

CRN: 50257

Transportation: Members will travel together in a University of Richmond van and on Metro public transportation.

Fees: \$20 for Silver, Gold and Gold Plus One members to cover transportation costs

Note: Costs for food and beverages are not covered in these fees.

Join us for this special trip to Washington, D.C.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Join Us For This Special Event

Member/Guest Reception with “Bob’s Your Uncle”

Please be our guest for this special evening. Entertainment will be provided by “Bob’s Your Uncle”, the top student jazz combo at the University of Richmond. Led by Dr. Michael Davison, director of the jazz program at UR since 1987, the group has toured twice to Australia and performs in nightclubs in the Richmond area. The name is derived from an Australian colloquialism that means “see you later”. Complete with saxophone, rhythm section and two singers, Dr. Davison performs trumpet with the combo that specializes in swing and bebop jazz.

Members and guests at the event may register to win Osher Silver memberships, classes and other door prizes. Light refreshments will be served, along with wine, beer and soft drinks.

Date: Thursday, September 1

Time: 5:30–8 p.m.

Fee: This event is free for Osher Silver and Gold members and for guests of the Osher Institute. Osher members are encouraged to invite as many guests as they would like; however, reservations are required by calling or emailing the Osher office, by Friday, August 26, at 287-6344 or 287-6608 or jdowrick@richmond.edu or dguild@richmond.edu

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 convenient times during the day and evening. You are welcome to bring your lunch or dinner, and enjoy the provided cookies and soft drinks.

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required.

Daytime Brown Bag Lunch Talks will meet the first and last Tuesdays in the months of September, October and November, from noon-1:30 p.m.

To register for a Lunch Talk, use CRN 50258.

Evening Brown Bag Dinner Lectures will meet on these Thursdays: September 22, October 27 and November 17 from 6:15-8:15 p.m.

To register for a Dinner Talk, use CRN 50259.

All Brown Bag Talks are FREE, but registration is required.

Lunch Talk: What Went Wrong in Iraq?

Tuesday, September 6

CRN: 50258

This talk will look at the challenges in Iraq that the US did not anticipate, who the key players are, and how they have been involved in trying to address those challenges.

Faculty: Muhammad S. Sahli, Ph.D., past president of The Islamic Center of Virginia, and scholar of Islam, Islamic Civilization and the West.

Dinner Talk: Yoga for Energy and Health

Thursday, September 22

CRN: 50259

In today's world, your energy level is your currency for a healthy lifestyle and total well-being. The subject of this talk will be age-old Yoga breathing techniques, which increase energy levels, connect the body and mind, and stress the basics of breathing as a life force. There will be some demonstration exercises, and participation in those will be optional. No special clothing is required.

Faculty: Kamini Pahuja is trained in Integral Hatha Yoga, Basic Meditation, and Stress Management. She brings the complex science of Yoga into everyday life in simple concepts and practice techniques. In addition to being the VP of Alloy Polymers, Inc., she serves on various community boards such as Greater Richmond Red Cross, Greater Richmond Chamber of Commerce, Virginia Treatment Center for Children and the Virginia Foundation for Women.

Lunch Talk: Global Warming

Tuesday, September 27

CRN: 50258

What is the world's normal temperature? This talk takes a fresh look at the global warming debate.

Faculty: David Kitchen, Ph.D., School of Continuing Studies Assistant Dean and Director of Summer Programs, University of Richmond

Lunch Talk: Genetically Modified Foods

Tuesday, October 4

CRN: 50258

If you are what you eat . . . what are you eating? The new world of genetically modified foods will be the subject of this talk.

Faculty: David Kitchen, Ph.D., School of Continuing Studies Assistant Dean and Director of Summer Programs, University of Richmond

Lunch Talk: Identity Theft—Don't Become a Victim

Tuesday, October 25

CRN: 50258

This session will explore the rising trend in identity theft, providing historical background, statistics, legal statutes and steps to take to lessen your chances of becoming a victim. The session will include important numbers, applicable web sites and handout materials to help prevent identity theft.

Faculty: Dick Brushwood, Former Defense Agency Security Director

Dinner Talk: Feeding the Soul with Exotic Travel: A Virtual Trip to Bali

Thursday, October 27

CRN: 50259

Balinese call their island "the navel of the world". In this class, you will learn about the exotic island of Bali, where you will be guided off the well beaten tourist paths on a photographic excursion of breathtaking scenery, for a glimpse of talented people at work and play, the arts and entertainment of ancient tradition, and of course the lush plants and flowers.

Faculty: Lace Kolmorgen and Christina Hanft, are mother and daughter who have been touring Bali since 1995, developing an immediate love of the people, their exotic culture, and beautiful island. Both are trip planners and tour guides for Gecko Tours, Inc.

Lunch Talk: Antibiotics: Good News and Bad News**Tuesday, November 1****CRN: 50258**

Antibiotics are drugs that can retard growth and reproduction of bacteria or can kill them. However, the use of antibiotics can be hazardous, and excessive use encourages the development of resistant bacterial strains. Come learn more about antibiotics and how they can be used safely.

Faculty: Brenda P. Sahli, Bachelors of Science, Richmond Professional Institute (now Virginia Commonwealth University); Masters of Science and Ph.D., Pharmaceutical Chemistry, Medical College of Virginia, Virginia Commonwealth University

All Brown Bag Talks are FREE, but registration is required.

Dinner Talk: Talk to the Doc: Know Your Health Risks**Thursday, November 17****CRN: 50259**

Healthcare is changing. Physician office visits are changing. Disease risk factors are changing. Participate in an interactive discussion that will include tips on how to talk to your doctor as well as current information on risk factor identification.

Faculty: Cary Wing, EdD, Columbia University. Her background spans 20 years in the health and wellness field. In addition to being directly involved in hospital fitness facility startups and renovations, cardiac rehab, sports medicine, physical therapy, personal training, and health promotion and program development, Dr. Wing is a frequent speaker on women's health issues. Her work with the American Heart Association earned her numerous awards and citations. She participated in the first edition of the StairMaster Fitness Handbook, and is a current member of the American College of Sports Medicine's Strategic Health Initiative on Women, Sport and Physical Activity Speakers Bureau. Wing has been actively involved with the Medical Fitness Association for many years as a general and committee member and is currently the Executive Director.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Lunch Lecture: My Wires are Underground, So How Come My Lights Are Out?**Tuesday, November 29****CRN: 50258**

The simple answer is that your wires are not all underground. So, you may ask "What does that mean to me?" This session will look at how electricity is delivered to our homes. We will discuss why, on a stormy day and sometimes even on a perfectly clear day, our lights may flicker or go out, despite the fact that our electric distribution system is very reliable. What can we do and how can we protect our homes?

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.

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.

Anthropology

Magic, Witchcraft, and Religion

The relationship between people and the supernatural world takes many forms. Most cultures have belief systems that combine elements from three areas: magic, witchcraft, and religion. This course examines the attempts of different cultures to reconcile the seen and unseen through concepts of the spirit world.

Dates: Mondays, August 29–December 12

Time: 7–9:40 p.m.

CRN: 17911

Faculty: Katharine Thompson, M.A., Adjunct Professor

Art

19th Century European Art

European painting and sculpture from the French Revolution through the 1890s. Topics covered include Neoclassicism, Romanticism, Realism, Impressionism and Post-Impressionism.

Dates: Tuesdays, August 30–December 13

Time: 6:30–9:10 p.m.

CRN: 17914

Faculty: Debra Hanson, Adjunct Professor, Ph.D., Professional Artist

English

American Short Story

Students will read selected short stories by American writers including, among others: Hawthorne, Poe, Twain, Gilman, Wharton, London, Hemingway, Faulkner, Hughes, Hurston, Bradbury, Walker, Silko, and Leavitt. Through these readings both the development of the short story and the unfolding of the social and cultural history of our country will be examined.

Dates: Tuesdays, August 30–December 13

Time: 7–9:40 p.m.

CRN: 18148

Faculty: Sarah Wright, Ph.D., Adjunct Associate Professor; Freelance writer and editor

Legend of King Arthur

Examines evolution of the legend from medieval times to present, with special emphasis on Malory, Tennyson and the modern novel.

Dates: Thursdays, September 1–December 15

Time: 7–9:40 p.m.

CRN: 17921

Faculty: Rosalind Reilly, Ph.D., Adjunct Professor; Adjunct Faculty, Department of English, University of Richmond

Film

Russian Cinema

General introduction to Russian cinema focusing on the significant position of Russian cinema within the context of European and world cinemas. The course will emphasize the historical and theoretical contributions of Russian cinema and will trace the development of cinema in Russia from Protazanov and Eisenstein to Tarkovsky, Todorovsky, Mikhalkov and Sokurov. Different variants of the course that would appear in alternate years will have a variety of topical foci such as Russian and European cinema, World War II, ideology and

Credit Courses FOR AUDIT

art in film, Soviet socialist realism, literature and cinema, Shakespeare in Russian cinema, the auteur in Russian cinema, Russian female directors, the female image in Russian cinema, Stalin and Lenin in film, etc. (Taught in English.)

Dates: Tuesdays and Thursdays, August 30–December 8

Time: 2:15–3:30 p.m.

CRN: 18106

Faculty: Joseph Troncale, Ph.D., Associate Professor of Russian

History

Richmond Across the Centuries

Survey of history of city of Richmond as it developed between 1660 and the present.

Dates: Tuesdays, August 30–December 13

Time: 7–9:40 p.m.

CRN: 17933

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

Belles, Steel Magnolias and Good Ol' Gals

The history of southern women from the colonial period to the present. Understanding class differences and regional differences within the south, the institution of slavery and its impact on the lives of all southern women, the Civil War, emancipation and Reconstruction, and modern issues of race, class, and gender that uniquely affect southern women.

Dates: Wednesdays, August 31–December 14

Time: 7–9:40 p.m.

CRN: 18149

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

Victorian England: Whistler, Ruskin, and the Nature of Truth

Focuses on opposing concepts of truth in Victorian England as exemplified and espoused by two major cultural figures of the time, John Ruskin and James McNeill Whistler.

Dates: Thursdays, September 1–December 15

Time: 7–9:40 p.m.

CRN: 18096

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

Debra Hanson, Adjunct Professor, Ph.D., Professional Artist

Tudor England

Political, institutional, social and cultural study emphasizing reigns of Henry VIII and Elizabeth I.

Dates: Mondays, August 29–December 12

Time: 6:30–9:10 p.m.

CRN: 17934

Faculty: Dan Roberts, Ph.D., Associate Professor and Program Director, Liberal Arts

Interested in joining Osher? See page 20 for details on becoming an Osher member.

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.

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.

Interested in joining Osher? See page 20 for details on becoming an Osher member.

Information Systems

Presentation Technologies

Comprehensive coverage of basic to advanced features of Microsoft PowerPoint for effective oral and online presentations. Use advanced presentation technologies such as SmartBoard, NetOps, interactive monitors and DyKnow software for collaborative learning in education and business environments. Examine the transmission of PowerPoint presentations over the Internet using webcasting. Computer assignments required.

Dates: September 6, 20; October 4, 18; November 1, 15, 29; December 13

Time: 5:30–7:10 p.m.

CRN: 17938

Faculty: Bonnie Matthews, B.S., Adjunct Assistant Professor; Instructional Technology Coordinator, Chesterfield County

Web Design With Frontpage

Planning and development of web sites, using Microsoft FrontPage. Design elements include page layouts, graphics, color, lists, tables, frames, formatting, links, stylesheets, and forms.

Dates: September 6, 20; October 4, 18; November 1, 15, 29; December 13

Time: 7:30–9:10 p.m.

CRN: 17940

Faculty: Bonnie Matthews, B.S., Adjunct Assistant Professor; Instructional Technology Coordinator, Chesterfield County

Web Design and Development

Focus on planning and development of Web sites using proper design techniques, with design elements such as page layouts, graphics, color, lists, tables, frames, links, simple CSS styles, templates and basic forms. Topics include graphics techniques and editing modification of digital pictures. HTML coding, Dreamweaver MX and Java applets will be used to develop a website. *Prerequisites:* ISYS 201U: *Software Tools for Communication and Research* or 202U: *Software Tools for Data Management* or equivalent proficiency.

Dates: This online/in-class course meets on campus at the time noted below on these Saturdays: September 10, 24; October 8, 22; November 5, 19; December 3, 17

Time: 12:30–3:30 p.m.

CRN: 15644

Faculty: Shirley Mitteldorf, Adjunct Professor, M.Ed., Instructional Technology Consultant, Chesterfield County Public Schools

Note: A portion of this class is taught online through the University's Blackboard system. You should activate your computer account before August 29 if you enroll in this course.

Web Design and Development with Scripting

Use advanced CSS styles, VBScript and JavaScript for designing and creating dynamic and interactive Web sites. Code mouse rollovers, HTML form validation and verification, client/server-side scripts with programming elements like variables, loops, arrays, if statements, functions and string manipulation. Topics include advanced multimedia, virtual reality concepts, web font control and database connectivity using Dreamweaver and FrontPage database components. Dreamweaver MX, Microsoft FrontPage and Access are used. *Prerequisites:* ISYS 202U: *Software Tools for data Management*, ISYS 203U: *Information Technology* and ISYS 351U: *Web Design and Development* or equivalent preparation in both *Web design and database*.

Dates: Thursdays, September 1–December 15

Time: 7–9:40 p.m.

CRN: 15745

Faculty: Shirley Mitteldorf, Adjunct Professor, M.Ed., Instructional Technology Consultant, Chesterfield County Public Schools

Credit Courses FOR AUDIT

Flash for Web Design

Use Flash MX to create high-impact, vector-based animation and interactivity for web sites. Work with graphics, layers and frames for artwork and animation. Use sound and video, ActionScript commands for interactivity, and control communication flow with text boxes and other methods. Optimize file sizes and site performance.

Dates: Tuesdays, August 30–December 13

Time: 7–9:40 p.m.

CRN: 17500

Faculty: Shirley Mitteldorfer, Adjunct Professor, M.Ed., Instructional Technology Consultant, Chesterfield County Public Schools

Law

Medical Malpractice Litigation

An overview of the tort of medical malpractice. Coverage includes the history and evolution of medical malpractice in the U.S.; the Hippocratic Oath; the impact of malpractice and malpractice lawsuits on access to and cost of health care; the law of informed consent; determination of the medical standard of care; theories of physician negligence; defenses to malpractice claims and the law of damages; and proposed medical malpractice reforms.

Dates: Wednesdays, August 31–December 14

Time: 6:30–9:10 p.m.

CRN: 17947

Faculty: Sean Byrne, J.D., Adjunct Assistant Professor, Attorney, Hancock, Daniel, Johnson and Nagle

Music

Music Appreciation

For general student. Introduction to listening; present-day repertory and its historical development.

Dates: Wednesdays, August 31–December 14

Time: 7–9:40 p.m.

CRN: 14776

Faculty: Andy Koebler, M.A., Adjunct Assistant Professor, Organist and Choirmaster, All Saints Episcopal Church

Sociology

Criminology

Laws, prevalence and distribution of crime; theories of crime; types of criminal behavior; police actions; court actions; the penal system.

Dates: Tuesdays, August 30–December 13

Time: 6–8:40 p.m.

CRN: 17339

Faculty: Jean Moorefield, Ph.D., Adjunct Professor, Transition Counselor, Virginia Department of Correctional Education, Commonwealth of Virginia (retired)

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.

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 23, selecting your membership option.
- Remove the form from the brochure, enclose your payment and mail to:

Registration and Operations Coordinator
Office of Community and Professional Education
University of Richmond
School of Continuing Studies
28 Westhampton Way
University of Richmond, VA 23173

By Fax

- Complete the Membership Application on page 23, selecting your membership option.
- Remove the form from the brochure, include your credit card information for payment and fax to:

(804) 484-1585

In Person

- Complete the Membership Application on page 23, 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 289-8133 for directions.

Online Registration

Gold and **Gold Plus One** members can register online. Log on to our website:

www.richmond.edu/scs/osher

Click on Register for a Class.

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 and are limited to enrolling in one of these courses per semester. Silver members pay the listed course fee for all other courses and may enroll in as many as they would like. Registrations are accepted up to a week prior to the class start date. You may duplicate the Course Registration form on page 25 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 25.
- Remove the form from the brochure, enclose your payment and mail to:

Registration and Operations Coordinator
Office of Community and Professional Education
University of Richmond
School of Continuing Studies
28 Westhampton Way
University of Richmond, VA 23173

By Fax

- Complete the Course Registration form on page 25.
- Remove the form from the brochure, include your credit card information for payment and fax to:

(804) 484-1585

In Person

- Complete the Course Registration form on page 25.
- 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 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.

Membership Application JOIN TODAY

Membership Application

NEW APPLICATION RENEWAL APPLICATION

Member Information

Please use black ink. Print clearly.

Name	Today's Date	
Social Security Number	Date of Birth / /	
Home Address		
City	State	Zip Code
Telephone (Day)	(Evening)	
Email		
Are you a UR Alumna/us? <input type="checkbox"/> Yes <input type="checkbox"/> No	Year of Graduation	Degree
Ethnic Group (Optional)		
1 <input type="checkbox"/> American Indian	2 <input type="checkbox"/> Asian/Pacific Islander	3 <input type="checkbox"/> Black Non-Hispanic
4 <input type="checkbox"/> Caucasian	5 <input type="checkbox"/> Hispanic	6 <input type="checkbox"/> Multiracial

Emergency Contact Information

Primary local contact person	Phone	
Address		
City	State	Zip Code

Membership Options

Please select your annual membership level. You may join at anytime during the year. Your membership is valid for one year from the date you join.

GOLD **\$400**

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 for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of the Boatwright", full use of the UNiversity Recreation and Wellness facilities AND unlimited access to all Osher courses including mini-courses and semester-long credit courses available for audit.

GOLD PLUS ONE **\$600**

Same benefits as our Gold membership but covers two people joining together.

Name of member with whom you are joining:

Please note: Both Gold Plus One members must complete Membership Applications.

An additional application is located on the next page.

SILVER **\$50**

This individual membership includes a University of Richmond One Card and e-mail address, parking pass, full student-status use of the library including access to online data bases 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.

Payment Information

Your payment MUST accompany this form.

Check. Please enclose check made payable to University of Richmond. When paying by check, payment of membership application and course registration MUST be submitted on separate checks.

Credit Card. We accept VISA, MasterCard or American Express. Please complete the following:

Please charge my: VISA MasterCard American Express

Account Number	Expiration Date
Card Verification Number	Cardholder's Name

The card verification number is required to process your payment. This number follows the card number written on the signature strip on the back of the card. On American Express cards, the number is on the front of the card.

Signature _____ Amount to be Charged \$ _____

Please mail or fax your application to us:
Registration and Operations Coordinator
Office of Community and Professional Education
School of Continuing Studies
University of Richmond, VA 23173
FAX: (804) 484-1585

Membership Application JOIN TODAY

Membership Application

NEW APPLICATION RENEWAL APPLICATION

Member Information

Please use black ink. Print clearly.

Name	Today's Date	
Social Security Number	Date of Birth / /	
Home Address		
City	State	Zip Code
Telephone (Day)	(Evening)	
Email		
Are you a UR Alumna/us? <input type="checkbox"/> Yes <input type="checkbox"/> No	Year of Graduation	Degree
Ethnic Group (Optional)		
1 <input type="checkbox"/> American Indian	2 <input type="checkbox"/> Asian/Pacific Islander	3 <input type="checkbox"/> Black Non-Hispanic
4 <input type="checkbox"/> Caucasian	5 <input type="checkbox"/> Hispanic	6 <input type="checkbox"/> Multiracial

Emergency Contact Information

Primary local contact person	Phone	
Address		
City	State	Zip Code

Membership Options

Please select your annual membership level. You may join at anytime during the year. Your membership is valid for one year from the date you join.

GOLD \$400
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 for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of the Boatwright", full use of the UNiversity Recreation and Wellness facilities AND unlimited access to all Osher courses including mini-courses and semester-long credit courses available for audit.

GOLD PLUS ONE \$600
Same benefits as our Gold membership but covers two people joining together.
Name of member with whom you are joining:

Please note: Both Gold Plus One members must complete Membership Applications.
An additional application is located on the next page.

SILVER \$50
This individual membership includes a University of Richmond One Card and e-mail address, parking pass, full student-status use of the library including access to online data bases 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.

Payment Information

Your payment MUST accompany this form.

Check. Please enclose check made payable to University of Richmond. When paying by check, payment of membership application and course registration MUST be submitted on separate checks.

Credit Card. We accept VISA, MasterCard or American Express. Please complete the following:
Please charge my: VISA MasterCard American Express

Account Number	Expiration Date
Card Verification Number	Cardholder's Name

The card verification number is required to process your payment. This number follows the card number written on the signature strip on the back of the card. On American Express cards, the number is on the front of the card.

Signature _____ Amount to be Charged \$ _____

Please mail or fax your application to us:
Registration and Operations Coordinator
Office of Community and Professional Education
School of Continuing Studies
University of Richmond, VA 23173
FAX: (804) 484-1585

Your co-workers. Your neighbors. Your friends. Your family. People over fifty in Richmond decide to continue their education every day. Now it's your turn. Let the University of Richmond be your choice.

We're educating Richmond.

Please join us
September 1 for a
special member and
guest musical event.
See page 15 for
details.

Learn computer basics. Engage in thought-provoking discussions over lunch. Relive history. Experience the arts. Rediscover your love of learning. The Osher Lifelong Learning Institute offers a variety of courses to help Richmonders over 50 pursue their special interests, learn new skills and engage in social issues.

The School of Continuing Studies has been helping Richmonders reach their learning goals for more than forty years. And we'd like to help you, too.

University of Richmond, VA 23173

Return Service Requested

NON-PROFIT ORGANIZATION
US POSTAGE PAID
PERMIT NO. 6
UNIVERSITY OF RICHMOND
VIRGINIA 23173