

OSHER

AT THE UNIVERSITY OF RICHMOND

Explore your *love* of learning.

RICHMOND
School of Professional
& Continuing Studies™

A MEMBERSHIP PROGRAM FOR PEOPLE 50 AND BETTER • OSHER.RICHMOND.EDU

Our History

Established in 2004 at the University of Richmond's School of Professional and Continuing Studies, the Osher Lifelong Learning Institute operates through the support of its members, the University of Richmond, and an endowment from the Bernard Osher Foundation of San Francisco. There are 119 Osher Institutes in colleges and universities throughout the United States. We offer intellectual stimulation and civic engagement in a community of lifelong learners age 50 and better.

Through the Osher Institute you may rediscover your love for learning on the beautiful University of Richmond campus. We offer a wide array of academic courses and programs year round, in the spring, summer and fall semesters. Osher offerings include undergraduate credit courses for audit, special interest groups, mini-courses, free lectures, 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. If you're 50 or better with a curious mind and a keen interest in learning, we'd love for you to join us.

This schedule is a publication of the University of Richmond School of Professional and 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 margaret.watson@richmond.edu.

Photo credit on this page: Tim Hanger, Osher member

Common Ground Mission Statement

The University of Richmond is committed to developing a diverse workforce and student body, and to modeling an inclusive campus community which values the expression of differences in ways that promote excellence in teaching, learning, personal development, and institutional success.

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 police.richmond.edu.

Explore your *love* of learning

at the University of Richmond
osher.richmond.edu

The word 'love' takes on many meanings, especially when associated with certain holidays and celebrations. But the definitions we like best here at the Osher Institute are those we see exhibited by our members. We witness the 'enjoyment of, appreciation for, delight in, and passion for' learning every day. We hope that this spring's selection of courses will give you more to love and enjoy!

As a reminder, register early! With our growing numbers of classes and members, we recommend that you sign up for your selections as soon as possible. Some classes necessarily have size limits, but we do want you to get into all the classes you wish to take.

Also, please note the training sessions we are offering for our online registration software. We hope our new system, Entrinsik, will go live for our summer course registration. Taking one of these spring training sessions will allow you to become familiar with the system, set up your account, and be ready to register for courses. Our hope is that this will streamline the registration process for you (and for the Osher staff, too!).

Our travel program continues this spring, so be sure to check out our trips at osher.richmond.edu/travel. We will add more trips as plans become final. Currently, our Danube cruise is open for registration.

Come be an active part of the Osher Institute today! Page 4 provides all the details on annual membership and course registration. Become a member, sign up for classes, volunteer to serve on an Osher team, join an interest group! Get involved!

Peggy Watson, W'76
Director
margaret.watson@richmond.edu

Debra Guild
Administrative Coordinator
dguild@richmond.edu

Programs

PAGE 5

Interest Groups

PAGE 19

Getting Started.....4

Membership
Application.....Insert
Registration
Form.....Insert

Where do I start?

1

Sign up for an annual membership.

You can become an Osher member at any time during the year. We invite you to come and try out one of our many free Osher events before you join. Osher membership is required for all Osher programs except special events, which are free and open to the public and denoted in the schedule with a **Se**.

\$75 – Silver Membership

ENJOY A WIDE ARRAY OF MEMBER BENEFITS & LOW COURSE FEES, PLUS THE OPTION TO UPGRADE YOUR MEMBERSHIP

\$350 – Gold Membership

ENJOY A WIDE ARRAY OF MEMBER BENEFITS & UNLIMITED FREE CLASSES ON CAMPUS

\$275 – Upgrade to Gold

AVAILABLE TO SILVER MEMBERS WITHIN FIRST 6 MONTHS OF JOINING

\$25 – UR Membership

FOR QUALIFIED UR FACULTY, STAFF UR RETIREES, AND SPOUSES/PARTNERS. (SAME BENEFITS AS SILVER MEMBERSHIP)

Member benefits are outlined on the back cover of this schedule. Complete details and membership forms are online at osher.richmond.edu.

A membership form is also included in the insert in this schedule. Contact the Osher Institute office with any question or to schedule a visit by calling (804) 287-6608.

2

Register for classes.

We've organized this schedule of classes chronologically by start date to help members better plan their schedules. All Osher events are included in the program listing.

Special events, talks and member bonus programs are designated with special icons. Mini-courses are not designated.

The University of Richmond **Ri** designation identifies those offerings that have university-related subject matter and/or a UR faculty/staff course instructor.

We encourage members to register online for special events. For all other programs, complete the registration form in the insert in the middle of this schedule. Programs are listed in date order.

Mail, fax, or deliver your registration and any required payment. Most programs are free to Gold members. Fees for Silver/UR members are noted.

Osher members interested in course audit opportunities should contact the Osher office. See page 7 for details.

The UR Osher Institute offers need-based scholarships for Osher on-campus mini-courses and talks. To inquire about a scholarship, contact the Osher office.

3

Don't forget the extras.

Make the most of your Osher membership and your benefits and learn more about UR campus resources through a variety of bonus programs, which are all free to Osher members.

This spring, bonus (free) programs, denoted with **Bo**, include:

- Osher Member Orientations
- Love in the Archives
- On the Back Roads Again: More People, Places, and Pie Around Virginia
- Osher Online Registration Training Sessions
- Beautiful Dreamer: Brian Wilson and the Story of Smile

- Bounty of Boatwright
- The Israel Defense Force
- Savoring the Past: Cookbooks as Cultural Artifacts
- A Behind the Scenes Look at the Vital Role that Technology Plays in a University Dining Center
- UR Behind the Scenes: The Cannon Memorial Chapel
- Tour of UR's Historic Bottomley House

And join us for several special events, free to Osher members and open to the public. They're a great way to get friends and colleagues engaged with Osher. Special events, denoted with a **Se**, include:

- Shanghai Photographs
- Campus Walk/Tours
- 2017 Peple Lecture Featuring Dr. Matthew Desmond
- Turtles in Time
- ChinaFest – Inventing Nan Hsu: Creativity in Academic Writing
- ChinaFest – The Irby B. Brown Lecture: Connections in Art

Se

Special Events

Ri

University of Richmond

Bo

Bonus Programs for Members

JANUARY

Shanghai Photographs

Ri Se Photographer Jianhua Gong presents a lecture about his photographs of Shanghai alleyways in conjunction with exhibitions at UR Museums and VMFA. This lecture will be followed by a reception and a preview of the photography exhibit.

R • Jan 12 • 6:00 PM–8:00 PM • Free
Leader: Jianhua Gong
Register at osher.richmond.edu

Desert Kingdom of India (Jaisalmer)

LECTURE

NEW This presentation highlights this wonderful place relatively ignored by regular tourists to India. It has a very rich history and is culturally distinct from the more frequently visited areas of Rajasthan, such as Jaipur, Jodhpur, and Udaipur. We will talk about the geographical location in relation to Delhi, cover the lifestyles of the ruling class as well as local tribal people, and emphasize the unique local architecture.

M • Jan 23 • 10:00 AM–12:00 PM • \$20/Silver
Leader: Shantaram Talegaonkar

Computer Basics: What is Really Going on Inside That Box!

LECTURE, DEMONSTRATION, Q&A

REPRISED Have you been using a computer for many years but are still mystified by what is really going on? This course will explain the major components of any computing device (from iPhones to desktop computers) and show how these components work together to help us get work done, entertain us, and save our pictures, music, and documents. This class will also look at a broad-range of questions such as Am I running out of memory? How can I speed up my computer? How should I organize my saved files? How do I buy a computer that will meet my needs? The instructor will

be using a Windows 10 computer to explore the answers to these questions.

T, R • Jan 24, 26, 31, Feb 2 • 10:00 AM–11:30 AM • \$60/Silver
Leader: West Cobb

Understanding Opera: Part 2

LECTURE, DISCUSSION

UPDATED This course completes a survey of Virginia Opera's 2016-2017 season productions, including Weber's masterpiece 'Der Freischütz' and Puccini's lavish 'Turan-dot.' Discussions include comprehensive musical and dramatic analysis, illustrated with audio and video excerpts. Recommended for aficionados and beginners alike.

T • Jan 24, 31, Feb 7 • 1:00 PM–3:00 PM • \$60/Silver
Leader: Glenn Winters

Helping Birds Survive the Cold Winter

LECTURE, Q&A

REPRISED Winter is here! We have coping mechanisms to adjust to the weather, and so do our feathered friends. This course will address the adaptive behaviors of birds and their additional needs to survive cold weather.

W • Jan 25 • 10:00 AM–12:00 PM • \$20/Silver
Leader: Meredith Bass

Great Decisions 2017

READING, FACILITATED DISCUSSION

NEW FOR 2017 Designed by the Foreign Policy Association (FPA) and facilitated at the grassroots at hundreds of locations nationwide, the Great Decisions program highlights eight of the most thought-provoking foreign policy challenges facing Americans each year. Each week we will read an article on a specific foreign policy challenge in advance of class, view a 25-minute video and then have a discussion. For 2017, the topics are The Future of Europe, Trade and Politics, Conflict in the South China Sea, Saudi Arabia in Transition, U.S. Foreign Policy and Petroleum, Latin America's Political Pendulum, Prospects for Afghanistan and Pakistan, and Nuclear Security. The 2017 Great Decisions briefing book serves as the focal text for the class, and it provides background information, current data, and policy options for each topic. Students will need to purchase the briefing book (at a cost of \$25.00) and read the first topic before the first class. For information about purchasing the briefing book from FPA and the Great Decisions program in general, visit <http://www.fpa.org> online.

W • Jan 25, Feb 1, 8, 15, 22, Mar 1, 8, 15 • 1:00 PM–3:00 PM • \$60/Silver
Leaders: George Pangburn, Aubrey Pettaway, Don Miller, Celeste Miller

Osher/Modlin Partnership

National Theater Live & Bolshoi Ballet – Spring 2017 Schedule

<http://modlin.richmond.edu>

NATIONAL THEATRE LIVE BROADCAST SERIES

NT Live: Amadeus

Thu. February at 2 PM (Live)

Thu. February 9 at 7 PM (Encore)

Camp Concert Hall, Booker Hall of Music

NT Live: Saint Joan

Thu. February 16 at 2 PM (Live) & 7 PM (Encore)

Camp Concert Hall, Booker Hall of Music

NT Live: Hedda Gabler

Thu. March at 2 PM (Live) & 7 PM (Encore)

Camp Concert Hall, Booker Hall of Music

BOLSHOI BALLET BROADCAST SERIES

Bolshoi Ballet: Sleeping Beauty

Sun. January 22 at 12:55 PM

Camp Concert Hall, Booker Hall of Music

Bolshoi Ballet: Contemporary Evening

Sun. April 30 at 12:55 PM

Camp Concert Hall, Booker Hall of Music

Bolshoi Ballet: A Hero of Our Time

Sun. May 14 at 12:55 PM

Camp Concert Hall, Booker Hall of Music

ASK ABOUT OUR OSHER DISCOUNT!

Additional broadcasts will be added throughout the season. For tickets and the latest information, visit modlin.richmond.edu, call the box office at (804) 289-8980, or find us on Facebook, Twitter, YouTube, and LinkedIn. Presented in partnership with Modlin Center for the Arts & Osher Lifelong Learning Institute

Common Ground (Formerly Topical Discussions)

LECTURE, DISCUSSION

UPDATED Are you tired of the polarization on the major issues facing our country? Are there solutions that will meet the needs of the majority of us rather than one extreme or another? Building on the 'Can't We Just Get Along?' class, we'll examine key issues of interest to participants, bring in data on the subject, and work to find practical solutions. Our first topic will be the US health care system. Subsequent topics will be determined by participants. This is not a class to push

your personal opinion, but one to find 'common ground.'

W • Jan 25, Feb 15, Mar 15, Apr 19 • 3:30 PM–5:30 PM • \$60/Silver

Leader: Don Miller

'Nothing'

LECTURE, DISCUSSION

REPRISED 'Nothing' is the 'something' of this course. We examine the origins of 'zero' in the Western counting systems, describe the notion of 'nothing' among the ancient Greeks, and look closely at 'nothing' in the Medieval Ages. We then study the ideas of the physical vacuum and the concept of completely empty space from the time of Newton through the 20th Century. Finally, we explore the notions of Einstein and others, concluding with the most recent cosmological explanations about whether 'anything' can ever come from 'nothing.'

R • Jan 26, Feb 2, 9, 16, 23, Mar 2 • 9:30 AM–11:30 AM • \$60/Silver

Leader: Glenn Markus

Social Security, Medicare and the Impact of Inflation

LECTURE, Q&A

REPRISED Are you familiar with recent Social Security changes and how to maximize benefits? What does Medicare cover? How does inflation impact retirement? Come to this class for current information on these important issues. (This class is also offered on February 22, March 31, and April 17.)

R • Jan 26 • 1:00 PM–3:00 PM • \$20/Silver

Leaders: John Sarrett, Coley Eckenrode

Virginia Holocaust Museum

FIELD TRIP

The Virginia Holocaust Museum views its primary mission as educating the world-wide community about the historical and personal realities of the Holocaust. Join a two-hour, docent-led tour through its permanent exhibitions remembering the atrocities of the Shoah, the sacrifices of its victims, the bravery of its heroes, and the courage

of the survivors.

F • Jan 27 • 10:15 AM–12:15 PM • Members Free

Leader: Linda Borland

The Musicals of Lerner and Loewe

MOVIES, DISCUSSION

UPDATED Join this class for an introduction, viewing, and discussion of the following films: 'Brigadoon' (1954), 'Gigi' (1958), 'My Fair Lady' (1964), 'Camelot' (1967), and 'Paint Your Wagon' (1969).

F • Jan 27, Feb 3, 10, 17, 24, Mar 3 • 1:00 PM–4:00 PM • \$60/Silver

Leader: Greg Hall

The Chesapeake Bay Series: Bay-sics - Overview of Chesapeake Bay Status, Problems, and Solutions

LECTURE, Q&A

NEW This class will cover the Bay's current pollution sources and quantities, the history of the current Bay cleanup plan (Blueprint), and actions citizens and states have taken to protect the Bay.

M • Jan 30 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Blair Blanchette

Osher Member Orientation

Bo Learn from other Osher members how to access and fully enjoy the many benefits of being an Osher member and a member of the UR community.

M • Jan 30 • 1:00 PM–2:30 PM • Members Free

Leaders: Osher Membership Team

Campus Walk/Tour

Ri Bo Join us for a walking tour of the beautiful University of Richmond campus. Led by Osher members, the tour provides an orientation to important campus locations, including the Heilman Dining Center, One Card Office, Post Office, other food sites, and parking lots. Also included will be the locations of Osher member benefits, including the Modlin Center for Performing Arts and the Boatwright Library. We will begin our tour at the location of the Osher

Member Orientation, as soon as it's completed. Note: Good walking shoes are recommended.

M • Jan 30 • 2:30 PM–4:00 PM • Free
Leaders: Osher Membership Team
Register at osher.richmond.edu

FEBRUARY

Travels with Charley: In Search of America

LECTURE, DISCUSSION

NEW In 1962 John Steinbeck traveled in a camper with his dog, Charley, to rediscover himself and America. We will discuss how his experiences might still be relevant to us. You will enjoy the class to the fullest if you read half of the book by the first class and finish it by the second.

W • Feb 1, 8 • 10:00 AM–12:00 PM • \$40/Silver
Leader: Murray Ellison

2017 Peple Lecture Featuring Dr. Matthew Desmond

Ri Se Dr. Matthew Desmond will be visiting campus to present the Edward C. and Mary S. Peple Library lecture on this year's One Book, 'Evicted,' and issues of affordable housing. Desmond is a Harvard sociologist and MacArthur 'Genius' award winner. In his book, Desmond weaves the stories of eight Milwaukee families who are spending more than 50% of their incomes on housing in the private market with a look at policies and practices that contribute to the growing eviction rate. The book also follows the stories of two landlords, shedding light on the often-ignored relationship between tenants and landlords in the private sector. These stories, following years of fieldwork and data collection, are combined to remind us of the importance of home and the community. The lecture will be in Cannon Memorial Chapel. A reception and book signing in Gottwald Atrium will follow the lecture.

W • Feb 1 • 5:00 PM–7:00 PM • Free
Leader: Matthew Desmond
Register at osher.richmond.edu

Turtles in Time

Ri Se Dr. Robert McCord will present a lecture in conjunction with the exhibition 'Turtles in Time' on view in the Lora Robins Gallery of Design from Nature. The lecture will be followed by a reception and preview of the exhibition.

W • Feb 1 • 6:00 PM–8:00 PM • Free
Leader: Robert McCord
Register at osher.richmond.edu

A Discussion of Anne Bronte's Controversial Novel 'The Tenant of Wildfell Hall'

LECTURE, DISCUSSION

NEW Join us for this exploration of 'The Tenant of Wildfell Hall,' Anne Bronte's wonderfully crafted and controversial novel. Gilbert Markham is in love with Helen Graham, who is actually Helen Huntingdon, whose husband, Arthur, is an alcoholic who is guilty of spousal and child abuse. The novel met with unfavorable reviews when it was released by Smith Elder. Victorian readers, who were accustomed to Charlotte's 'Jane Eyre,' viewed 'The Tenant of Wildfell Hall' as coarse, and they were not pleased when confronted with the seamy side of their world.

R • Feb 2 • 1:00 PM–3:00 PM • \$20/Silver
Leader: Frank Johns

Born To Be Wild: Rediscover the Freedom of Fun

LECTURE, ACTIVITIES, DISCUSSION

REPRISED For many of us, somewhere on the journey to becoming responsible adults, we have forgotten how to have fun. You may be someone who has let life's responsibilities, hurts, and losses send your sense of joy underground. If so, you might be long overdue for this interactive course that invites you to take a journey through your own life. Here you'll learn how to rediscover the freedom of fun that's inside you, just waiting to be resurrected, and by the end of our time together, you will have completed a custom-designed plan for bringing

more celebration and adventure into your days. There is homework but, of course, it is fun!

F • Feb 3, 10, 17 • 10:00 AM–12:00 PM • \$60/Silver
Leader: Jill Baughan

Taking Your Passion to the Next Level: A Workshop for Developing and Leading Osher Courses

Are you contemplating teaching an Osher course? Facilitated by Osher members who lead courses, this session covers the ingredients of peer-led Osher Institute courses.

M • Feb 6 • 1:00 PM–4:00 PM • Members Free
Leader: Bill Bailey

Course Audit Opportunities

Osher Institute members may request to audit University of Richmond credit classes, which meet for 15 weeks beginning at the start of each semester in fall and spring. Summer classes have shorter and more intense schedules and are not recommended for a first-time Osher audit student.

Osher members who are accepted or approved to audit credit classes do not participate in graded assignments or tests and are asked to be sensitive to the needs of the degree-seeking students.

Gold members pay no additional fees to audit credit classes. Silver members pay \$100 for each audit class.

Contact Debra Guild at **dguild@richmond.edu** for registration procedures.

ChinaFest - Inventing Nana Hsu: Creativity in Academic Writing

Ri Se In the fall of 1948, a young woman in Shanghai left behind her high school Chinese literature textbook just as Communist forces made their way into the city and the

Nationalists beat a hasty retreat to Taiwan. The old Shanghai of riches and tatters crumbled, and that textbook moldered on some dank and dingy shelf for more than 60 years, with a mysterious faded phrase on its front cover and the student's numerous jottings inside. Who was that girl and how did she live and die? Or did she? Can she be merely a figment of our imagination? This talk will engage Nana's textbook as an object with a life. Or perhaps, in this case, two lives.

R • Feb 9 • 4:30 PM–5:30 PM • Free • Leader: Joseph R. Allen

Register at osher.richmond.edu

ChinaFest - The Irby B. Brown Lecture: Global China: Connections in Art

Ri Se China has had a long history of interconnection with peoples outside of its borders, the effects of which have impacted and changed its art and culture; meanwhile, influences also traveled the reverse direction with many world cultures having been profoundly affected by China, whether by the invention of gun powder, printing, or porcelain. This talk looks in the direction of China's receipt of outside stimuli in regard to the arts, reflecting its fruitful trade and contact with many places, including in Central, Northeast, and West Asia, and the Indian subcontinent. This presentation will focus on five art objects from the Tang dynasty through the Qing dynasty in the Freer|Sackler's collection; the interworking of foreign inspiration into these classically Chinese objects reminds us of China's long standing and complex global connections.

R • Feb 9 • 7:00 PM–8:00 PM • Free • Leader: Jan Stuart

Register at osher.richmond.edu

Commonwealth of Nations, Continued

LECTURE, DISCUSSION

UPDATED We will continue our study of the economic, political, and historical geographies of Canada, Australia, New Zealand, South Africa, India, the Caribbean, and various regions of Southeast Asia, such as Burma, Malaysia, and Singapore, as well as the evolution of the British Empire into the Commonwealth of Nations and its role in present-day world affairs.

T • Feb 7, 14 • 10:00 AM–12:00 PM • \$40/Silver

Leader: William Seay

History of Richmond Craft Beer Part 2: Hardywood Park Craft Brewery

FIELD TRIP

NEW This class begins with a brief talk about Hardywood's history, including its connection to the craft

beer explosion in Virginia beginning in 2012. A tour of the brewery will follow, ending with an optional tasting at extra cost.

W • Feb 8 • 4:00 PM–6:00 PM • \$20/Silver

Leader: Wade Reynolds

The Chesapeake Bay Series: Tour of the Brock Environmental Center, LEED Platinum Living Building

FIELD TRIP

NEW This class is a field trip to the Brock Environmental Center in Virginia Beach to see one of the ten greenest buildings in the world. We will review the Green Infrastructure practices on site, including: energy independence, recycling rain water, stormwater treatment, and building material selection.

M • Feb 13 • 9:00 AM–5:00 PM • \$65/Gold&Silver

Leader: Blair Blanchette

Love in the Archives

Ri Bo **NEW** Who doesn't love Love? With the arrival of Valentine's

Day and the promise of spring to come, love is in the air - even in the archives! Come explore love in its many guises with materials from the Rare Books and Archives collection as we take a peek at how love reaches across time and place.

T • Feb 14 • 1:00 PM–3:00 PM •

Members Free

Leader: Lynda Kachurek

Register at osher.richmond.edu

Defending the Homeland

LECTURE, DISCUSSION

NEW Defending the homeland is a complex mission set that allows no room for error. From ISIS to cyber hacks, the threats to the sovereignty of the United States are varied and existential. This class will look at the national security architecture that defends the homeland. The class will focus on Homeland Security, Homeland Defense, and Defense Support to Civil Authorities to include the workings of the National Response Framework.

T • Feb 14, 21, 28 • 2:00 PM–4:00 PM • \$60/Silver

Leaders: William J. Davis, Jr., Gerald Catrett

Psychotherapy: What's it All About? When to Use it? How to Pursue it?

LECTURE, DISCUSSION

NEW Many questions arise whenever we are faced with the possibility of needing psychotherapy. This presentation will focus on the mysterious aspects of psychotherapy. Specific, concrete information needed in order to possibly begin a psychotherapy experience will be provided. Information will be provided on the process of selecting a psychotherapist. The different theoretical orientations utilized in psychotherapy will be examined. The maze of questions regarding insurance benefits will be fully explained. Questions regarding the effectiveness and the necessity of continuing psychotherapy will be addressed.

W • Feb 15 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Henry Morris

Can't We Just Get Along?

LECTURE, DISCUSSION

REPRISED How can intelligent people be so far apart with their political beliefs? We are becoming less and less tolerant of those who have beliefs different from ours. Not only regarding our politicians, but we also encounter it in our daily interactions and even in some of our Osher courses. The objective of this class is to help the participants understand how we tend to form our opinions, seek data to support those opinions, and then shut down to anything that challenges them. You will be encouraged to open your minds, understand others with different opinions, and accept that they are likely as intelligent as you are. The framework will be based on the book 'The Righteous Mind' by Jonathan Haidt. This framework is made up of the moral pillars that influence our decisions. While we believe that we are totally rational and logical in our conclusions, they are frequently based on gut feelings driven by our moral pillars, with reasoning then used to justify those conclusions. Let's get ahead of our politicians and try to find the common ground!

R • Feb 16, 23 • 1:00 PM–3:00 PM • \$40/Silver
Leader: Don Miller

Collegiate Architecture in America

LECTURE, Q&A

NEW This two-part lecture series will consider the relationship between collegiate architecture and American cultural identity, before taking a closer look at the portions of the University of Richmond and Sweetbriar College designed by world-renowned architect Ralph Adams Cram. Optional readings: Robinson Meyer, 'How Gothic Architecture Took Over the American College Campus,' *The Atlantic*, published Sept. 11, 2013 (www.theatlantic.com) and Ethan Anthony, 'The Architecture of Ralph Adams Cram and His Office,' W.W. Norton and Company, Inc., New York; 2007 (books.wwnorton.com).

M • Feb 20, 27 • 10:00 AM–12:00 PM • \$40/Silver
Leaders: Marc Wagner, Blake McDonald

Explore China: Not for All the Tea in China

LECTURE, Q&A

NEW We will explore the history of Chinese Tea, including The Tea Horse Road which is being called The Forgotten Road. Learn about the plant itself and where it grows and how it is harvested and processed. We will also examine the differences between the major groups of Chinese teas and their health benefits. The third class will be a tea tasting at the lecturer's home where tea storage and brewing will also be explained.

M • Feb 20, 27, Mar 6 • 1:00 PM–3:00 PM • \$60/Silver
Leader: Donna Callery

History of Music Part III: Romantic and Beyond

LECTURE, DISCUSSION

REPRISED This class will listen to and learn about the classical music of the mid 1800's to the present time. Some of our most beloved and well known music comes from the Romantic period, created by composers such as Brahms, Schubert, and Wagner. We will also listen to some beautiful music of the 20th and 21st Centuries (yes, it exists!). Part I and Part II are not prerequisites for this class.

T • Feb 21, 28 • 10:00 AM–12:00 PM • \$40/Silver
Leader: Sheryl Smith

Social Security, Medicare and the Impact of Inflation

LECTURE, Q&A

REPRISED Are you familiar with recent Social Security changes and how to maximize benefits? What does Medicare cover? How does inflation impact retirement? Come to this class for current information on these important issues. (This class is also offered on January 26, March 31, and April 17.)

W • Feb 22 • 10:00 AM–12:00 PM • \$20/Silver
Leaders: John Sarrett, Coley Eckenrode

Your Home Movies: Enhanced

DISCUSSION, HANDS-ON ACTIVITIES

REPRISED Home movies can become family archives to be enjoyed for generations. With a few simple guidelines, you can use the camera you already have available. Instruction is individualized and also applies to corporate and business videos.

R • Feb 23, Mar 2, 9, 16 • 3:30 PM–5:00 PM • \$60/Silver
Leader: Tom Wright

Give a Gift of Membership

Christmas, anniversaries, birthdays, Valentine's, and other celebrations are a great time to give the gift of Osher membership. This is SO much better than another sweater, candy, or a pair of socks! This is perfect for a spouse, partner, friend, parent, grandparent, or neighbor.

Osher membership offers great classes, wonderful benefits, and often leads to longtime friendships. Members may engage in interest groups, book clubs, courses, special events, and travel opportunities, as well as attend special lectures, musical performances, and art exhibit openings. Rather than giving something that is consumed or shoved in a closet, give this great gift of intellectual activities, social engagement, and fun!

For more information, contact Peggy Watson at margaret.watson@richmond.edu.

UR Library Friends Board Opportunity

Osher members with a weakness for the pleasures of libraries, take note. A new and active group is forming to plan library-sponsored events on campus. If you enjoy dreaming up and hosting events, the Library Friends Board is for you. This board works closely with University Librarian Kevin Butterfield.

This board plans activities of interest to UR students, people outside the University—and Osher members. We work with other UR departments and a few outside cultural groups to create our calendar, which includes an International Film Festival reception and the famous Peple Lecture.

Our board members may choose student award winners, attend book-packing parties, represent the Friends at on- or off-campus events, or help transcribe old manuscripts. We may also design new items to sell that will benefit the Boatwright. If any one of these possibilities happens to appeal—then the UR Library Friends Board is worth exploring.

Each board member can decide how much time to give. Interested? Contact Marshall Ervine (marshe73@verizon.net), Carl Booberg (chooberg@aol.com), or Friends Administrator Malorie Olivier (molivier@richmond.edu) to learn more and to sign up!

Film Following the Fifties

LECTURE, DISCUSSION

NEW Let's revisit films of the 1960s and 1970s: 'Bonnie and Clyde,' 'The Knack . . . and How to Get It,' 'Taxi Driver,' and 'Alice Doesn't Live Here Anymore.' In this course, we will compare films to other works of art and consider what was happening in the world when the films were released.

R • Feb 23 • 6:00 PM–8:00 PM • \$20/Silver

Leader: Sandy Benoit

Historic Blandford Church

FIELD TRIP

Erected in 1735 on the highest point in Petersburg, Blandford Church is the oldest structure in the city. Originally built as an Anglican site for worship, it became an Episcopal church after the Revolutionary War and was abandoned for 95 years. Restored as a Confederate Memorial Chapel by the Ladies Memorial Association of Petersburg in the early 1900s, the church has 15 priceless Louis Comfort Tiffany stained-glass windows, each dedicated to the memory of fallen southern soldiers.

F • Feb 24 • 10:45 AM–12:45 PM • Members Pay \$4 at the door

Leader: Linda Borland

MARCH

Benefits and Values of Land Conservation

LECTURE, DISCUSSION

NEW Land conservation is so much more than helping private property owners. It's about protecting our environment and serving our local economies. The course will begin with a general overview of land conservation from state laws to current taxation rules. It will explain the differences between various organizations supporting these efforts and when it is appropriate and inappropriate to pursue land conservation. This session will review the various benefits and values and introduce participants in why these efforts are important to the Richmond region.

R • Mar 2 • 1:00 PM–3:00 PM • \$20/Silver

Leaders: Parker Agelasto, Jane Myers

A Zooman's Expeditions

LECTURE, DISCUSSION

UPDATED The former Curator of Mammals at the San Diego Zoo will share highlights of his animal experiences: an expedition to Sri Lanka to study wild elephants and bring back a baby elephant to San Diego; a Smithsonian and Canadian Wildlife Service research grant to study wood bison and eventually bring back a trio to San Diego; an

Asian adventure to deliver a baby hippopotamus and a baby orangutan to the Guangzhou Zoo in southern China; capturing musk ox on Nunivak Island in the Bering Sea, and more.

F • Mar 3, 10, 17 • 10:00 AM–12:00 PM • \$60/Silver

Leader: Mark Rich

Cutting the Cord

LECTURE, DISCUSSION

NEW Is your cable TV bill increasing every year? Have you ever wondered what you're really paying for? This course will cover your bill in detail and explain all the charges. Additionally, alternatives to regular cable TV will be explored and explained. Students are encouraged to bring a copy of their cable bill to class along with a listing of the TV channels they normally view. The course is casual with lots of time for questions.

M, T • Mar 6, 7 • 10:00 AM–11:30 AM • \$40/Silver

Leader: Mel Kauffman

Seeing Art History in Intriguing New Ways

LECTURE, Q&A

NEW How many ways can we look at and appreciate art? We will explore several unique ways by considering the following: 1) What's in a Face?; 2) Religious Art, both Christian and not; 3) Outside/Inside: Landscape, Seascape, Still Life; and 4) Potpourri: Starting with 'A' - Animals, Architecture, Abstract Art.

T • Mar 7, 14, 21, 28 • 1:30 PM–3:00 PM • \$60/Silver

Leader: Elizabeth Bredrup

An Introduction to Investing

LECTURE, DISCUSSION

REPRISED This class is designed for those who want to learn more about investing, including those who do not manage their own investments. It will cover a variety of investment concepts, including types of securities, valuation, diversification, and sources for further information.

W • Mar 8 • 10:00 AM–12:00 PM • \$20/Silver

Leader: David Frimpter

Snake Oil, Copper Bracelets, and Magnets

LECTURE, DISCUSSION

NEW Why do intelligent individuals who do not believe in witchcraft or sorcery wear copper bracelets and magnets? As in the past, when the art of medicine does not provide adequate answers, there is the pull to try other modalities. We will discuss some of the past and present attempts at cures. Singing could be involved, too!

R • Mar 9 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Peter Goodman

Come and BeMoved®!

LECTURE, ACTIVITY

REPRISED Come to this class to learn about the long-term health benefits of just moving! 'BeMoved'® embraces the joy of dance with people of all movement abilities. Movement expressed through dance and music has a transformative power that enriches a person's well being above and beyond the well-known physical fitness benefits. BeMoved® is a dance fitness experience that begins with easy-to-follow therapeutic movements that integrate the upper and lower body. The warm-up flows into dance styles inspired by a wide variety of musical genres. Different musical and dance style such as Bollywood, jazz, Latin and disco are used to inspire participants to embrace dance as a lifelong means to health, joy and fulfillment. This course will offer a very short lecture, then the class will 'get moving!'

R • Mar 9 • 1:30 PM–3:00 PM • \$20/Silver

Leader: Myra Daleng

Cool Flicks: More of the Greatest Comedies

MOVIES, DISCUSSION

UPDATED Join Dan Begley in the quest for the funniest movies of all time. This spring we will watch and discuss these classics: 'The Quiet Man' (1952), a worldwide classic, then 'My Man Godfrey' (1936) (not Arthur Godfrey!), and 'It Happened One Night' (1934), an iconic movie for its time.

F • Mar 10, 17, 24 • 1:00 PM–3:00 PM • \$60/Silver

Leader: Dan Begley

On the Back Roads Again: More People, Places and Pie Around Virginia

LECTURE, BOOK SIGNING

Bo **NEW** Bill Lohmann and Bob Brown of the Richmond Times-Dispatch will take you on a trip around Virginia featuring interesting people, places and, of course, pie!

M • Mar 13 • 10:00 AM–12:00 PM • Members Free

Leaders: Bill Lohmann, Bob Brown

What's the Meaning of Life?

LECTURE, DISCUSSION

NEW What's the meaning of life? What's the point of it all? What is culture? How should we live? What do quantum mechanics, work, social injustice, youth athletics, art, the environment, war and God have to do with one another? These insignificant little questions among others will be addressed as the Rev. Larry Lenow suggests an alternative worldview based on the Creation stories in Genesis. It should be fun!

M • Mar 13 • 1:00 PM–3:00 PM • \$20/Silver

Leader: Larry Lenow

Social Services in Virginia

LECTURE, DISCUSSION

NEW This course will describe the administration of and the programs offered by the 120 local departments of Social Services in Virginia. We will talk about participation in the programs, funding streams, oversight agencies and legal bases, as well as policies and procedures.

M • Mar 13, 20 • 3:30 PM–5:30 PM • \$40/Silver

Leader: Catherine Pemberton

Reading and Book Signing: In Search of Annie Drew, the Mother and Muse of Jamaica Kincaid

LECTURE, BOOK SIGNING

Ri **NEW** This class will review the author's search for the flesh-and-blood Annie Drew, the mother of Kincaid whom the talented writer works into everything she writes, the mother who simultaneously inspires passionate love and bitter

hatred. Enjoy the author's readings of passages from the book as well.

T • Mar 14 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Daryl Dance

The Male Psych: Why Men Do What They Do

LECTURE, DISCUSSION

NEW This presentation will offer a perspective on how men think and act. The influences which have contributed to a man's unique way of perceiving and acting will be offered. The stereotypical explanations of a man's actions will be examined and analyzed for insight and accuracy. Examples of the unique perspective of how a man lives compared to a woman will be drawn from everyday life and especially in the context of couple relationships.

W • Mar 15 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Henry Morris

Crooked Data, Crooked Conversation

Ri Se Rodenbeck and Holmes will present a conversation about using data in art/design. This lecture is offered in conjunction with the exhibition 'Crooked Data' on view in the Harnett Museum of Art and will be followed by a reception and viewing of the exhibition.

W • Mar 15 • 6:00 PM–8:00 PM • Free
Leaders: Eric Rodenbeck, Tiffany Holmes
Register at osher.richmond.edu

Gifts to Osher: A Way to Honor and Remember

There are times when a beloved family member or special friend inspires us to acknowledge and pay tribute to that individual in a distinctive and meaningful manner. A meaningful expression is a charitable gift to the UR Osher Lifelong Learning Institute made in honor or memory of that person. Your gift will help advance Osher's mission of enriching the lives of mature lifelong learners. Contact Peggy Watson at margaret.watson@richmond.edu for further information.

Spiders in the Kitchen

Join in this community exchange of recipes, entertaining, and cooking ideas shared among campus foodies. All will be held in the Richmond Room, on the lower level of the Heilman Dining Center. The menus will be announced three weeks before each event.

Dates:

February 14, 2017

March 28, 2017

June 8, 2017

Time: 11:30 AM – 1:30 PM

Fee: \$14.00 per person; reservations are required.

Contact Cindy Sterns at cis-terns@richmond.edu or 804-289-8788 to reserve your spot.

Revolutionary Richmond

LECTURE, Q&A

NEW Lock up your daughters and hide your good whisky! Benedict Arnold is heading this way, and not for a social visit, either. If you have ever wondered about Richmond's Revolutionary War past, realize you have been driving past it practically every day. Learn about the British invasion that prompted Patrick Henry to utter his famous words, 'Give me liberty, or give me death!'

R • Mar 16 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Alyson Taylor-White

A Bite of the Big Apple: New York City

LECTURE, BOOK DISCUSSION

NEW Journey back in time through the city's history via mystery novels set in specific periods: American Revolutionary-era, turn of the 20th Century, and into WWII. We will read and discuss three works of mystery fiction over six weeks and meet off campus for the social fourth session in a Richmond location related to our topic. The books are: 'The Scent of Death' by Andrew Taylor, 'A Curtain Falls' by Stephanie Pintoff, and 'The War Against Miss Winter' by Katherine Miller Haines.

R • Mar 16, 30, Apr 13, 27 • 1:00 PM–3:00 PM • \$60/Silver

Leader: Sheryl De Leo

The Chesapeake Bay Series: Virginia's Recent Environmental Legislation

LECTURE, DISCUSSION

NEW This course, led by Peggy Sanner, Assistant Director and Virginia Senior Attorney of the Chesapeake Bay Foundation, will review the Clean Water Act through the decades, new legislation that impacts our waterways, budget impacts such as funds that sponsor agricultural best management practices (BMPs) that help farmers protect water quality, and the Stormwater Local Assistance Fund, a 50/50 grant program for localities to meet water quality goals in the stormwater sector. Other topics will include the pertinent legislation in the 2017 General Assembly and some advocacy basics.

M • Mar 20 • 10:00 AM–12:00 PM • \$20/Silver

Leaders: Blair Blanchette, Peggy Sanner

Osher Online Registration Training Session

Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This session will introduce you to the new system and allow you to set up your own account. You will be ready to register for classes when the

system goes live with the Osher summer offerings. (This class is also offered on March 24, April 5, 13, 18, and 20.)

M • Mar 20 • 1:00 PM–3:00 PM • Members Free

Leaders: SPCS Staff

iPad Basics

LECTURE, DEMONSTRATION, ACTIVITIES, Q&A

REPRISED Are you getting the most out of your iPad? Learn short cuts, tricks and, how to make your iPad your own. We will provide an overview of basics, including set-up, apps, and more. There will be generous Q&A time, as well as email communication with instructor. This course is designed for students who own iPad 2nd generation and up with OS 7.0+ software and are registered on the UR network (instructions are online at <http://is.richmond.edu/get-connected/mobile-devices/iOS-wireless.html>). You may also contact the course leader at ipadbasics@aol.com for help related to the software update.

T • Mar 21, 28 • 10:30 AM–12:30 PM • \$40/Silver

Leader: Betsy Y. Spath

What Should We Expect From Intelligence?

LECTURE, Q&A

REPRISED This course is a three-part series of lectures, discussions, and exercises in the production of intelligence, as well as a look at intelligence analysis and attempts to politicize intelligence. We will look at what intelligence is and what it is not, attempts to corrupt intelligence, and intelligence successes and failures.

T, W, R • Mar 21, 22, 23 • 3:30 PM–5:30 PM • \$60/Silver

Leader: David Cariens

Museums

LECTURE, Q&A

NEW Let's explore the lesser-known (hi)stories about museums from around the world. Come hear about different international museums and their origin stories, ghost stories, and caper adventures.

W • Mar 22 • 10:00 AM–12:00 PM • \$20/Silver

Leaders: Martha Wright

Understanding Long-Term Care Planning and Insurance Options

LECTURE, DISCUSSION

REPRISED After 17 years of specializing in long-term care planning to include long-term care insurance design and claim filing, Linda will help you understand the core features and benefits of a policy as well as various funding options available. Planning to include a long-term care policy should be an informed and educated decision.

W • Mar 22 • 1:00 PM–3:00 PM • \$20/Silver

Leader: Linda Tsironis Caruthers CSA LTCP

Cooking With Heart Healthy Substitutes

LUNCHEON, LECTURE

Ri **NEW** Just because food is healthy and lower in fat doesn't mean it can't taste great. See what we mean when we treat you to a three-course lunch made with heart-healthy ingredients. Students will then be treated to a demonstration and lecture that touches on the ways that they can change their lifestyles for the good of the heart.

R • Mar 23 • 11:30 AM–1:30 PM • \$50/Gold&Silver

Leader: Dave Booth

Osher Online Registration Training Session

Ri Bo Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This session will introduce you to the new system and allow you to set up your own account. You will be ready to register for classes when the system goes live with the Osher summer offerings. (This class is also offered on March 24, April 5, 13, 18, and 20.)

F • Mar 24 • 10:00 AM–12:00 PM • Members Free

Leaders: SPCS Staff

The Wisdom of Clare's Kitchen

TALK, BOOK SIGNING

NEW Come join this fun, engaging talk on cooking and life based on the author's new book, 'Stories and recipes from Clare's Kitchen.' A book sale and signing will follow the talk.

M • Mar 27 • 10:00 AM–11:30 AM • \$20/Silver

Leader: Clare Schapiro

Poe's Shockoe

LECTURE, Q&A

NEW Get to know Poe and Shockoe! Some are surprised to learn that Edgar Allan Poe grew up in Richmond. 'I am a Virginian, or at least I call myself one,' he wrote to a friend. Get to know his old haunts, and discover some with friends or family yourself. There are plenty of Poe sites in Richmond, but this course will focus primarily on Shockoe Bottom (his old childhood playground) and Shockoe Hill (where most of his friends lived, and eventually were buried). If Poe were to travel in a time machine (and who says he can't?), he would take this course!

M • Mar 27 • 1:00 PM–3:00 PM • \$20/Silver

Leader: Alyson Taylor-White

Beautiful Dreamer: Brian Wilson and the Story of Smile

FILM, Q&A

Bo **NEW** Award-winning writer, director and producer David Leaf will be screening the Grammy-nominated documentary: 'Beautiful Dreamer: Brian Wilson and the Story of Smile.' 'Smile,' one of the most talked about albums in rock music history, was actually scheduled for release in 1967, but sat dormant until a rebirthing release in 2004. Leaf's film chronicles the beginnings of 'Smile' and the turmoil it brought to Brian Wilson and the Beach Boys, and the excitement it generated for fans when it was finally released.

M • Mar 27 • 7:00 PM–9:30 PM • Members Free

Leaders: David Leaf, Bill Pike

Tidal Turmoil for Brian Wilson and the Beach Boys: 'Smile'

LECTURE, DISCUSSION

NEW How do you top the album 'Pet Sounds'? If you're Brian Wilson, you immediately go back into the recording studio. That was 1967, and the album, 'Smile,' was destined to surpass 'Pet Sounds,' but it was shelved for more than 40 years. 'Smile' created a tidal wave of turmoil for the Beach Boys. We will chronicle the birth of 'Smile,' its harmony and disharmony, its shelving, and its rebirthing by Brian Wilson as a solo artist, and eventually by the Beach Boys from the vaults of Capitol Records.

T • Mar 28 • 3:30 PM–5:30 PM • \$20/Silver

Leaders: Bill Pike, Joe Vanderford

The Medici: Lives, Times, Cultural, and Scientific Legacies (1521-1743)

LECTURE, DISCUSSION

NEW This class will offer the illustrated story of Florence from 1521-1743, focusing on Pope Clement VII, Grand Duke Cosimo I, and Cosimo's descendants. Look for cameos by Galileo, Torricelli, Cristofori, Handel, King Henry VIII, King Francis I, Emperor Charles V, and artists/architects/sculptors including Michelangelo, Bronzino, Artemisia Gentileschi, and Cellini. We will discuss the 'minor arts,' Florentine Renaissance gardens, the discovery of Jupiter's largest moons, plus scientific innovations such as the telescope, barometer, and thermometer, as well as the invention of opera and the piano.

W • Mar 29, Apr 5, 12, 19 • 10:00 AM–12:00 PM • \$60/Silver

Leader: Elizabeth Cuthbert

Chautauqua: A Place Like No Other

LECTURE, DISCUSSION

UPDATED The Chautauqua Institution, located in Chautauqua, New York, is a beautiful campus, and each summer there is a nine-week program with each week having a separate theme. Come learn about Summer 2017 and what to expect at Chautauqua! See www.ciweb.org.

W • Mar 29 • 1:30 PM–3:00 PM • \$20/Silver

Leaders: Ann Williams, Sally Wood, Ross Mackenzie

Washington in our Wallets: History and Development of the Federal Income Tax

LECTURE, DISCUSSION

NEW Almost an afterthought when the first 'modern' income tax was enacted in 1913, a century later the income tax makes up the bulk of federal revenue. After a review of the political and constitutional issues which affected the grant of taxing power to the federal government generally, we will trace the history of the income tax from its humble beginnings during the Civil War to its pervasiveness in our lives today.

W • Mar 29, Apr 5, 12 • 3:30 PM–5:30 PM • \$60/Silver

Leader: Bob Warwick

Is Surprise Inevitable?

LECTURE, Q&A

NEW The 9/11 attack, the rise of ISIL, and similar surprises pockmark our recent history. Through examples, the inherent difficulties in warning, our cognitive traps, and political constraints will be discussed. The bottom line question is: are we safer now than in 2001?

R • Mar 30, Apr 6, 13 • 10:00 AM–11:30 AM • \$60/Silver

Leader: Phil True

Drones, Practical Applications, and Laws That Affect Use

LECTURE, DISCUSSION

REPRISED This class will focus on the legal issues that confront the use of

Drones/UAVs (Unmanned Aerial Vehicles) for real estate-related purposes and the actual benefits of utilizing this technology.

R • Mar 30, Apr 6, 13, 20 • 3:30 PM–4:30 PM • \$40/Silver

Leader: Gregory Mays

Intro to Contemporary Visual Arts

LECTURE, DISCUSSION

NEW In this course we will peruse contemporary works of art by Rothko, Bearden, de Kooning, Guerrilla Girls, and others. Discussion will also focus on dialogue and social engagement as recurring themes.

R • Mar 30 • 6:00 PM–8:00 PM • \$20/Silver

Leader: Sandy Benoit

Understanding Solar Energy for Homes, Businesses, and Municipalities

LECTURE, Q&A

NEW The course is designed for participants to gain an understanding of how solar energy works in residential and small business settings. We will explain components, payback time, and how state policy affects solar adoption in Virginia.

F • Mar 31 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Aaron Sutch

Social Security, Medicare and the Impact of Inflation

LECTURE, Q&A

REPRISED Are you familiar with recent Social Security changes and how to maximize benefits? What does Medicare cover? How does inflation impact retirement? Come to this class for current information on these important issues. (This class is also offered on January 26, February 22, and April 17.)

F • Mar 31 • 1:00 PM–3:00 PM • \$20/Silver

Leaders: John Sarrett, Coley Eckenrode

APRIL

Bounty of Boatwright

Join us for a tour of the University of Richmond library, and learn how to access and enjoy the wonderful resources available to you as an Osher member. We'll answer questions such as: How do I find the books that I am most interested in? What about magazines and journal articles? What services can I access at the library that I would NEVER think of? What are all the databases? How do I find them? What do I use them for?

M • Apr 3 • 10:00 AM–12:00 PM • Members Free

Leader: Carrie Ludovico

The Israel Defense Force, Ideology of Islamic Extremism, and Morality in Close Quarters Combat (CQB): What 20 Days in a Tank in Gaza Taught This Young American

LECTURE, Q&A

In 2014, Doni Fogel fought in the Israeli Operation, 'Protective Edge,' to halt the rain of Hamas terrorist rockets and tunnel attacks against Israeli civilians. He will discuss his experience and detail how, never in the history of warfare has a military fought more morally than the Israel Defense Force.

M • Apr 3 • 1:00 PM – 3:00 PM Free

Leader: Daniel 'Doni' Fogel

Register at osher.richmond.edu

Osher Member Orientation

Learn from other Osher members how to access and fully enjoy the many benefits of being an Osher member and a member of the UR community.

T • Apr 4 • 9:30 AM–11:00 AM • Members Free

Leaders: Osher Membership Team

Campus Walk/Tour

Join us for a walking tour of the beautiful University of Richmond campus. Led by Osher members, the tour provides an orientation to important campus

SPRING 2017 OSHER SCHEDULE OF CLASSES

locations, including the Heilman Dining Center, One Card Office, Post Office, other food sites, and parking lots. Also included will be the locations of Osher member benefits, including the Modlin Center for Performing Arts and the Boatwright Library. We will begin our tour at the location of the Osher Member Orientation, as soon as it's completed. Note: Good walking shoes are recommended.

T • Apr 4 • 11:00 AM–12:30 PM • Free
Leaders: Osher Membership Team
Register at osher.richmond.edu

Osher Online Registration Training Session

Ri Bo Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This training session will provide the opportunity to set up your personal account, learn how the system operates, and actually register for your summer courses. (This class is also offered on March 24, April 5, 13, 18, and 20.)

W • Apr 5 • 1:00 PM–3:00 PM • Members Free
Leaders: SPCS Staff

Survey of the Planets

Ri **NEW** All the planets in our solar system have been visited by spacecraft. This course will describe each of the planets and show images taken by spacecraft. If the weather is clear, we will go to the observatory and observe planets through the telescope.

T • Apr 6 • 6:30 PM–8:30 PM • \$20/Silver
Leader: Henry Nebel

Siting of Controversial Facilities

LECTURE, DISCUSSION

NEW The siting of essential but controversial facilities such as power plants, airports, pipelines, and landfills is a critical problem for both industrialized and developing countries. Finding publically acceptable and technically suitable sites is often an expensive, protracted, and contentious task. The class will look at why this is so and will consider the various factors that have led to difficulties in locating almost any kind of facility. We will examine some

case studies including the siting of a high-level nuclear waste repository as well as the current Atlantic Coast Pipeline (with a representative of Dominion Resources) and examine some innovative approaches being used now and planned for the future.

F • April 7, 14, 21 • 10:00 AM–12:00 PM • \$60/Silver
Leader: George Pangburn

Savoring the Past: Cookbooks as Cultural Artifacts

Ri Bo **REPRISED** Food is a universal connection between people of differing cultures, locations, and even time periods. Cookbooks contain recipes but they can also tell us a lot about the people who used the recipes and the times in which they lived. Come explore some historical cookbooks from Boatwright's Rare Book Room and see what you can discover.

F • Apr 7 • 1:00 PM–3:00 PM • Members Free
Leader: Lynda Kachurek

What is a Geriatric/Senior Care Coordinator and When Do You Need One?

LECTURE, DISCUSSION

NEW This relatively new profession is often misunderstood. The profession of senior care coordinator or manager is a profession that has evolved out of an obvious need. There are legions of harried caregivers, social workers, and nurses who have a front-row view of what a caregiver's life is like.

M • Apr 10 • 10:00 AM–12:00 PM • \$20/Silver
Leader: Rachel Schmidt

What to Listen for in Chamber Music: A Preview of the Klemperer Trio Concert

LECTURE, Q&A

Ri **NEW** Participants will learn about the history of chamber music, the piano trio in particular. The members of the Klemperer Trio will talk about, rehearse, and perform movements from the pieces they will be performing in their concert on Wednesday, April 12th.

M • Apr 10 • 1:00 PM–3:00 PM • \$20/Silver
Leaders: Ronald Crutcher and members of the Klemperer Trio: Erika Klemperer and Gordon Back

Exoplanets: A Scientific Revolution in Progress

LECTURE, DISCUSSION

Ri **NEW** Recent discoveries of thousands of planets in the Galaxy point the way toward answering some of our most profound questions, such as how common life may be. This presentation will discuss the science behind these 'exoplanets.'

M • Apr 10 • 6:00 PM–7:00 PM • \$20/Silver
Leader: Jack Singal

The Adventures of Tom Sawyer by Mark Twain

LECTURE, DISCUSSION

NEW Rediscover the wisdom and humor of America's greatest folk hero and one of our best writers. Find new meanings in the characterizations of Tom, Aunt Polly, Becky, and Huckleberry Finn in Twain's most beloved tale. To fully enjoy the discussion, please read/re-read the book prior to the class.

T • Apr 11 • 10:00 AM–12:00 PM • \$20/Silver
Leader: Murray Ellison

Osher Staycation: Poe's Shockoe and Revolutionary Richmond

FIELD TRIP

NEW Get an exclusive, behind-the-tombstone tour of Virginia and national landmark Shockoe Hill Cemetery in Richmond. Meet and mingle with those in Edgar Allan Poe's life as he grew up in Richmond. Get to know some of the heroes from the Revolutionary War he would have known and grown up around, from Chief Justice John Marshall to Richmond's first mayor, Dr. William Foushee. Discover more about your own back yard through experiences that reveal what is Really Richmond!

T • Apr 11 • 1:00 PM–3:00 PM • \$20/Silver
Leader: Alyson Taylor-White

The United States and World War I

LECTURE, DISCUSSION

NEW April 2017 marks the 100th anniversary of the American entry into World War I. What political, economic, social, and strategic factors caused the US to enter the conflict, after years of steadfast neutrality? And what does it mean for us today?

W • Apr 12, 19 • 1:00 PM–3:00 PM • \$40/Silver

Leader: Louis Cei

Osher Online Registration Training Session

Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This training session will provide the opportunity to set up your personal account, learn how the system operates, and actually register for your summer courses. (This class is also offered on March 24, April 5, 13, 18, and 20.)

R • Apr 13 • 10:00 AM–12:00 PM • Members Free

Leaders: SPCS Staff

An Incredible Year: City Point, June 1864 - June 1865

LECTURE, DISCUSSION

NEW Among Civil War enthusiasts, Petersburg gets the notoriety: due to it being under siege for ten months beginning in June 1864. Yet Union success in April 1865 would not have been possible without the operations at City Point (as Hopewell was known in the 19th Century). For a year, the operation at the junction of the Appomattox and James Rivers made it the largest logistics supply center in the world. Among its many facilities were a wharf that handled hundreds of ships a day, a terminus for a major railroad, a 10,000 bed hospital, and an Army headquarters – that also served as a remote White House 'Situation Room' with enough telegraph capacity to reach any and all major battlefield theaters in the US. We will

have one classroom session and one on-site tour.

F • Apr 14, 21 • 1:00 PM–3:00 PM • \$40/Silver

Leader: H. E. 'Chip' Mann

Love is in the Air: Birds in the Springtime

LECTURE, Q&A

REPRISED Our birds are busy mating and nesting in the spring months. Bluebirds are especially wonderful to watch during this time. Come to this class to learn about how we can help provide the right homes, the best foods, and a safe environment for the newborns.

M • Apr 17 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Meredith Bass

Powerful Enemies of Education Reform: and A Hero Who Won Out!

LECTURE, DISCUSSION

REPRISED Private Boston University did what NO ONE else had ever done: against considerable odds, take over a horrendously performing public school district in its entirety. Why was this reform scorned by other universities and the media? Who was the reform hero? How did this reform come about? How did it all turn out for the public school district? What lessons must be learned for reform today?

M • Apr 17 • 1:00 PM–3:00 PM • \$20/Silver

Leader: Peter Greer

Social Security, Medicare and the Impact of Inflation

LECTURE, Q&A

REPRISED Are you familiar with recent Social Security changes and how to maximize benefits? What does Medicare cover? How does inflation impact retirement? Come to this class for current information on these important issues. (This class is also offered on January 26, February 22, and March 31.)

M • Apr 17 • 3:30 PM–5:30 PM • \$20/Silver

Leaders: John Sarrett, Coley Eckenrode

Apple iPhone Essentials

LECTURE, HANDS-ON, Q&A

REPRISED Are you using an iPhone or thinking about buying one? This class will review the following: (1) physical features; (2) security, backup, and other key settings; (3) how to install, organize, and delete apps; (4) camera and photos apps; (5) using email and sharing photos; (6) messaging/texting; (7) playing and storing music; (8) how iCloud works; and (9) maps and navigation. If you plan on using your iPhone to follow along during class, your phone should be a model 5s or newer, updated to the latest iOS version, and you should know your Apple ID and password. You can email the course leader at westcobb@gmail.com with any questions regarding the course.

T, R • Apr 18, 20, 25, 27 • 10:00 AM–11:30 AM • \$60/Silver

Leader: West Cobb

Maggie L. Walker: Her Life, Her Times, Her Legacy

LECTURE, FIELD TRIP

NEW You've probably heard of Maggie Lena Walker (1864-1934), but how much do you really KNOW about her as a leader? Entrepreneur? Civil rights activist? Join National Park rangers for a two-part session exploring the life of one of Richmond's most iconic figures. We will have one classroom session and one on-site tour of the Maggie L. Walker House.

T • Apr 18, 25 • 12:30 PM–2:00 PM • \$40/Silver

Leader: Ben Anderson

Osher Online Registration Training Session

Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This training session will provide the opportunity to set up your personal account, learn how the system operates, and actually register for your summer courses. (This class is also offered on March 24, April 5, 13, 18, and 20.)

T • Apr 18 • 3:00 PM–5:00 PM • Members Free

Leaders: SPCS Staff

A Behind the Scenes Look at the University Dining Center: Advancing Food Services, Safety and Sustainability

LECTURE, TOUR

Ri Bo **REPRISED** In the last decade, university food service has changed dramatically due to new demands. Challenges for the industry such as increased numbers of students with food allergies, food recalls from farms and factories, ever-growing demand for variety, and wild fluctuations in pricing have required advanced technology to meet customer needs. Learn about the current technology used to manage large-scale menu planning, inventory and purchasing, nutritional accounting, and other aspects of running university dining facilities. Come enjoy dinner in the Heilman Dining Center, then hear the talk and take a behind-the-scenes tour. There is a meal fee for this program, which you will pay as you enter. Go to dining.richmond.edu for menu and fees.

T • Apr 18 • 5:30 PM–7:30 PM •
Members Free
Leader: Jerry Clemmer

Osher Online Registration Training Session

Ri Bo Beginning with the upcoming summer semester, the Osher Institute is going 'live' with its new online registration software. This training session will provide the opportunity to set up your personal account, learn how the system operates, and actually register for your summer courses. (This class is also offered on March 24, April 5, 13, 18, and 20.)

R • Apr 20 • 1:00 PM–3:00 PM •
Members Free
Leaders: SPCS Staff

Gardening with Moss Lawns and Shade Loving Plants and Shrubs

FIELD TRIP

REPRISED Work with nature as you nurture and appreciate beneficial mosses in your shade garden. The gardens of Eden Woods in Bon Air have been documented by the Smithsonian Institute in their Archives of American Gardens. Learn more and stroll through the gardens yourself.

W • Apr 26 • 10:00 AM–12:00 PM •
\$20/Silver
Leader: Norie Burnet

The Chesapeake Bay Series: Capital Greening Project

FIELD TRIP

NEW This tour of the Capital Greening Project will highlight the Low Impact Design practices on the landscape that protect water quality. Projects include: tree wells, permeable pavers, cisterns, water reuse, rain gardens, and use of native plants.

W • Apr 26 • 1:30 PM–3:30 PM •
\$20/Silver
Leaders: Blair Blanchette, Chris Sonne

UR Behind the Scenes: The Cannon Memorial Chapel

LECTURE, TOUR

Ri Bo **REPRISED** This stately building with the dramatic stained glass windows has served the UR campus since its dedication in 1929, not only for religious services but also for cultural and academic events. Learn more about Cannon Chapel, which recently underwent a major renovation and was designated a National Historic Landmark in 2013. We will also include the Columbarium and the Wilton Center in this program.

F • Apr 28 • 10:00 AM–12:00 PM •
Members Free
Leader: Betty Ann Dillon

Tour of UR's Historic Bottomley House

LECTURE, TOUR

Ri Bo **REPRISED** Although the Jepson Alumni Center is a modern facility completed in 1997, its history dates back to 1915. In that year, William Lawrence Bottomley, the eminent early 20th-Century New York architect, designed and built his first house in the Richmond area. The historic 6,000 square-foot home was located just across the road from the University of Richmond, which had established itself in the neighborhood just the year before. Come learn how this historic home was acquired by UR and moved onto campus. Attendees will tour the home and hear about its many lovely features.

F • Apr 28 • 1:00 PM–3:00 PM •
Members Free
Leader: Betty Ann Dillon

Osher Institute Travel

We are in the planning stages for 2017 travel, but we do have one trip available now. Stay tuned for more details.

2017
Old World Prague and the Blue Danube:
April 23 – May 5, 2017

We have literature and reservation forms in the Osher Office.

Some trips are customized just for our Osher Institute and are coordinated by Osher members/instructors. Others are planned as partnerships with other Osher Institutes across the nation. Our hope is that you will be traveling with like-minded people with similar interests.

As always, let us hear from you as to where you'd like to travel. For questions or comments, please contact Peggy Watson at margaret.watson@richmond.edu.

MAY

Brexit and the EU: Possible Political, Economic and Territorial Consequences

LECTURE, DISCUSSION

Ri **NEW** On June 23, 2016, a majority of British voters cast their ballots in a referendum to withdraw from the EU, i.e., for a 'Brexit.' The outcome was unexpected, although British 'Euroskeptics' had loudly opposed membership in the EU for decades, often with misleading and inaccurate information. But concerns about immigration and economic conditions, similar to the concerns of Trump supporters in the US, prevailed over arguments by EU supporters that, on balance, the UK benefited from membership and would pay a high price for an exit. Prime Minister David Cameron, who called for the referendum for political reasons, was forced to resign after the vote, and he was replaced by Theresa May, who must now try to negotiate a withdrawal that is not too damaging to British economic and political interests. Not only will these negotiations be a major challenge; there may well be consequences for the territorial integrity of the UK, including a possible withdrawal of Scotland and even Northern Ireland.

T • May 2 • 10:00 AM–12:00 PM • \$20/Silver

Leader: Dr. Arthur Gunlicks

Eating Locally, Seasonally, and Sustainably

LUNCHEON, LECTURE

Ri **NEW** Join the Culinary Arts Center team for a lunch featuring ingredients grown and raised locally. After lunch, you will be treated to a lecture by Kate Ruby, market manager for the Farmer's Market at St. Stephen's. She will address issues concerning our local food system, eating seasonably, and why local foods cost more.

W • May 3 • 11:30 AM–1:30 PM • \$50/Gold&Silver

Leaders: Dave Booth, Kate Ruby

The Chesapeake Bay Series: Boat Tour of the James River

FIELD TRIP

NEW Join the Chesapeake Bay Foundation's Education Programs on a boat tour of the James River! Education staff will discuss issues facing the James River and how water quality can be measured with abiotic and biotic means. This trip will allow you to birdwatch, trawl for critters, and witness the beauty that is Richmond's founding river.

R • May 4 • 5:00 PM–7:00 PM • \$65/Gold&Silver

Leader: Blair Blanchette

¡Hola! An Exploration of Basic Spanish

LECTURE, ACTIVITIES

Ri **REPRISED** Do you love the sound of international languages? Would you enjoy exploring one this semester? In this new introductory series, discover the Spanish language through fun and interactive sessions. We'll cover basic vocabulary and pronunciation, popular greetings and useful phrases. You'll be amazed at how easy it can be to embark on a new language with a solid foundation and simple grammar. ¡Bienvenidos!

F • May 5, 12, 19 • 11:00 AM–12:30 PM • \$60/Silver

Leader: Mary Catherine Raymond

Osher Volunteer Leadership Opportunities

The Osher Lifelong Learning Institute depends on its members to volunteer to help with many aspects of the institute: serving as class assistant, leading an Osher class, and serving on Osher project teams and on the Osher Leadership Council.

Leadership Council members for 2016 include:

Landon Woody, Chair,
landonhw@gmail.com
Charlie Huffstetler, Vice-Chair,
clh1146@verizon.net
George Pangburn, Past Chair,
gcpangburn@hotmail.com

Ruth Blevins
Peter Goodman
Don Miller
Lee Ann Pickering
David Owens
Linda Ventura

Project teams include:

- Development
- Leader Support
- Marketing
- Membership
- Newsletter

Details of leadership opportunities are online at osher.richmond.edu.

Interested in serving?

Contact **Peggy Watson** at margaret.watson@richmond.edu.

Osher Interest Groups

Formed and led by Osher members, our vibrant Osher interest groups are listed below. More details about interest groups are online at osher.richmond.edu. An Osher Institute membership is required for interest group participants.

Bicycling

This group will explore bike trails mainly in the Richmond area, with possible rides on trails around Virginia. Group members will use their personal bikes and helmets and provide their own transportation to the bike trails. Most rides will be on week days, of moderate difficulty, and several hours duration. The group coordinator is John Votta at johnjoy2you@verizon.net. All participants are required to sign a liability release form.

Bridge

The social/party/duplicate bridge group meets on the first Friday of each month at 1 PM. A short bridge lesson is taught at the beginning of each session. Please contact Ellen Hollands at efine98@aol.com or (804) 741-0221 if you are interested in joining. These are FUN groups. All levels are welcome!

Great Conversations

For the past eight years our group has been discussing short stories, essays and poetry, with a few longer readings mixed in. The subjects of our chats? This, that and the other thing. As one of our members said long ago, "This is the beginning of a great adventure!" We've floated deep into the Heart of Darkness with Joseph Conrad; in 'Roman Fever', Edith Wharton allowed us to eavesdrop on a long-ago romantic rivalry between two wealthy matrons; Thucydides introduced us to power politics between Athens and Sparta with the tiny isle of Melos as the prize. The adventure continues! We hope you'll join us on the fourth Wednesday of every month from 2-4 PM for smart, friendly conversation about shoes and ships and sealing wax, not to mention cabbages and kings, and who knows what else? If you'd like to sign up, or have questions, please contact Vera Mulherin at paxvera@netscape.com.

Hikers

Come with us and explore the wonders of nature. The breathtaking waterfalls, wildlife, various plants and vegetation; not to mention historic urban settings. Our hikes run from September through June and cover an array of venues from the Shenandoah National Forest to urban hikes, and all points in between. Our hikes generally run between four and seven miles in length with varying degrees of difficulty and elevation change. We generally leave campus around 8 AM and return by 5 PM.

For more information, contact the group coordinator; Tim Hanger at tmhang5@gmail.com. All participants are required to sign a liability release form.

Investments

Now is a great time to join the Investments group. Share your knowledge and gain new ideas that may help you in your personal portfolio. Participants assume any and all risks related to their investment decisions.

The group coordinators are:

Diane Andrews:
liasd1@gmail.com

Jerry Cooney:
jerrycooney@gmail.com

Dave Messenger:
dmmessenger87@gmail.com

Literary Dreamers

Osher members are welcome to join this group founded in 2001 by dedicated School of Professional and Continuing Studies students. Readings range from academic non-fiction to literary fiction to popular fiction. The group coordinator is Kelly Winters at kwpw79@gmail.com.

Theatre Lovers

A love for live theatre is the only prerequisite for joining this interest group. This Osher interest group explores the Richmond theatre scene by selecting and attending various performances throughout the year. Here's what's in store for the 2016-2017 season:

Complete Works of William Shakespeare: Abridged

Quill Theatre at the Cultural Arts Center at Glen Allen
Sunday, 1/29/17, 2:00 p.m.

A Time to Kill

VCU Theatre
Sunday, 2/19/17, Time to be announced

Something's Afoot

Swift Creek Mill Theatre
Sunday, 3/19/17, 2:30 pm

Beautiful

Altria Theatre
Sunday, 4/30/17, 1:00 pm

When There's a Will

CAT Theatre
Sunday, 5/21/17, 2:30 pm

Kinky Boots

Altria Theatre
Sunday, 6/4/17, 1:00 pm

In the Heights

Virginia Repertory Theatre
Sunday, 7/23/17, 2:00 pm

There is a wonderful social aspect to this group. When appropriate, we plan to gather after a performance for discussion and a meal. We also hope there will be occasions to go backstage and talk with local actors. To learn more and to join, please contact Linda Turner at lturner@richmond.edu.

Member Benefits at a Glance

- Membership is good for 12 months from date you join
 - Several membership options
 - Free Osher member orientation and tour
- Osher members receive a discount at the Modlin Center for the Arts
 - Free parking on UR campus
 - Unlimited borrowing privileges at the UR's Boatwright Library
- Use of more than 100 online databases at the UR Library
 - UR 'One Card' used to access full privileges at the UR Library and discounts at some area retailers
 - UR email address
- Daily 'SpiderBytes' email of UR campus programs and events
 - Access to UR help centers for preparing presentations and using technology
 - Opportunity to audit credit classes
 - Unlimited on-campus Osher classes for Gold members

Explore your love of learning at UR's Osher Institute.

The Osher Lifelong Learning Institute combines intellectual stimulation and civic engagement with a vibrant community of like-minded students, age 50 and older.

We offer an extensive array of programs in the liberal arts in the fall, spring, and summer semesters. 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. Join the fun today!

For more information, contact us today:

Margaret "Peggy" Watson, Director
margaret.watson@richmond.edu
(804) 287-6344

Debra Guild, Administrative Coordinator
dguild@richmond.edu
(804) 287-6608

**OSHER
LIFELONG
LEARNING
INSTITUTE**

at the University of Richmond
osher.richmond.edu

Membership Form & Registration Form and Calendar Spring 2017

Membership Form: Please use black ink, print clearly and complete payment information.

Registration Form and Calendar: To register for a class check the box next to the CRN number for those classes you wish to attend. To register for an event, register at *osher.richmond.edu*.

Mail: Mail your registration form and payment to:
Osher Lifelong Learning Institute, Room 100
School of Professional and Continuing Studies
University of Richmond, VA 23173

Fax: Cut this insert in half on fold and fax to our secure fax to (804) 287-1264.

Deliver: Deliver your registration form and payment to:
Osher Lifelong Learning Institute, Room 100
School of Professional and Continuing Studies (#31 on Campus Map)
University of Richmond, VA

Membership Form Spring 2017

NEW MEMBERSHIP RENEWAL MEMBERSHIP

Please use black ink. Print clearly. Please complete payment information.

This form is also available online at osher.richmond.edu

Member Information

Today's Date _____

Name _____ Preferred Name _____

UR ID Number _____ Date of Birth / / _____

Home Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____ (Cell) _____

Email _____ US Citizen Yes No Gender Male Female

Prior or Current Occupation _____

Are you a UR Alumna/us? Yes No Year of Graduation _____

Ethnicity/Race (Optional)

1. Are you Hispanic/Latino? Yes, Hispanic or Latino No

2. Regardless of your answer to the prior question, please select one from the following ethnicities that best describe you:

American Indian or Alaska Native Asian Black or African American

Native Hawaiian or Other Pacific Islander White

3. Do you require any special accommodations to participate in our programs? ___ Yes ___ No

If you answer Yes, Osher staff will contact you with further details

Local emergency contact:

Name _____ Telephone Number _____

New/Renewing 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. Member benefits are detailed inside front cover of this schedule and online at osher.richmond.edu.

GOLD \$350

SILVER \$75

Upgrade \$275
From Silver to Gold (May upgrade within the first six months of annual membership)

UR OSHER \$25 (Special Silver pricing for faculty, staff, retirees of UR, and their spouses/partners)

Please mail or fax your form to us:

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

You may also drop off your form:

Osher Institute Office
Special Programs Building (#31 on UR Campus Map)
Room 100

Making a Gift to the Osher Institute

Osher Institute members and friends of the Osher Institute are encouraged to consider tax-deductible gifts to the Osher Institute. Your gift is a gift of education and exploration that helps us continue to provide excellent lifelong learning opportunities and to keep Osher Institute fees affordable. These same gifts may also be used to fund an 'Osher Scholarships for SPCS Credit Students,' which help these students reach their goal of a college degree. For details on making a gift, please contact the Osher Institute office at (804) 287-6344.

RICHMOND
School of Professional
& Continuing Studies™

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 FORM AND COURSE REGISTRATION MUST BE SUBMITTED ON SEPARATE CHECKS.**

Credit Card. We accept VISA, MasterCard or American Express. (Credit card information is not retained.)

Please complete the following: Please charge my: VISA MasterCard American Express

Account Number _____ Expiration Date _____

Cardholder's Name: (as it appears on the card) _____

Signature _____ Amount to be Charged \$ _____

Registration Form and Calendar Spring 2017

Date _____

Last Name _____

First Name _____

Details are in the print schedule and online at osher.richmond.edu. To register for classes: Check the box next to the CRN number. To register online for an event: Register at osher.richmond.edu.

Please total your course fees and complete the following information necessary for processing your registration:

Name _____ UR ID _____ Email _____
 Address _____ Phone _____

CRN	Fee*	Title, Page Number	Date, Time/(Day of Week)
<input type="checkbox"/> 50243/50244	\$20/Silver	Desert Kingdom of India (Jaisalmer), P5	Jan 23, 10 AM-12 PM(M)
<input type="checkbox"/> 50274/50275	\$60/Silver	Computer Basics: What is Really Going On, P5	Jan 24,26,31, Feb 2, 10-11:30 AM(T/R)
<input type="checkbox"/> 50358/50359	\$60/Silver	Understanding Opera: Part 2, P5	Jan 24,31, Feb 7, 1-3 PM(T)
<input type="checkbox"/> 50304/50305	\$20/Silver	Helping Birds Survive the Cold Winter, P5	Jan 25, 10 AM-12 PM(W)
<input type="checkbox"/> 50199/50200	\$60/Silver	Great Decisions 2017, P5	Jan 25, Feb 1,8,15,22, Mar 1,8,15, 1-3 PM(W)
<input type="checkbox"/> 50201/50203	\$60/Silver	Common Ground (Formerly Topical Discussions), P6	Jan 25, Feb 15, Mar 15, Apr 19, 3:30-5:30 PM(W)
<input type="checkbox"/> 50245/50246	\$60/Silver	'Nothing', P6	Jan 26, Feb 2,9,16,23, Mar 2, 9:30-11:30 AM(R)
<input type="checkbox"/> 50204/50205	\$20/Silver	Social Security, Medicare and the Impact of Inflation, P6	26-Jan-2017, 1-3 PM(R)
<input type="checkbox"/> 50247	Members Free	Virginia Holocaust Museum, P6	Jan 27, 10:15 AM-12:15 PM(F)
<input type="checkbox"/> 50338/50339	\$60/Silver	The Musicals of Lerner and Loewe, P6	Jan 27, Feb 3,10,17,24, Mar 3, 1-4 PM(F)
<input type="checkbox"/> 50306/50307	\$20/Silver	The Chesapeake Bay Series: Bay-sics: Overview, P6	Jan 30, 10 AM-12 PM(M)
<input type="checkbox"/> 50224	Members Free	Osher Member Orientation, P6	Jan 30, 1-2:30 PM(M)
<input type="checkbox"/> 50290/50291	\$40/Silver	Travels with Charley: In Search of America, P7	Feb 1 and 8, 10 AM-12 PM(W)
<input type="checkbox"/> 50292/50293	\$20/Silver	A Discussion of Anne Bronte's- 'The Tenant of Wildfell Hall', P7	Feb 2, 1-3 PM(R)
<input type="checkbox"/> 50340/50341	\$60/Silver	Born To Be Wild: Rediscover the Freedom of Fun, P7	Feb 3,10,17, 10 AM-12 PM(F)
<input type="checkbox"/> 50225	Members Free	Taking Your Passion to the Next Level, P7	Feb 6, 1-4 PM(M)
<input type="checkbox"/> 50248/50249	\$40/Silver	Commonwealth of Nations, Continued, P8	Feb 7 and 14, 10 AM-12 PM(T)
<input type="checkbox"/> 50250/50251	\$20/Silver	History of Richmond Craft Beer Part 2: Hardywood, P8	Feb 8, 4-6 PM(W)
<input type="checkbox"/> 50308	\$65/Gold&Silver	The Chesapeake Bay Series: Tour of the Brock, P8	Feb 13, 9 AM-5 PM(M)
<input type="checkbox"/> 50294	Members Free	Love in the Archives, P8	Feb 14, 1-3 PM(T)
<input type="checkbox"/> 50206/50207	\$60/Silver	Defending the Homeland, P8	Feb 14,21,28, 2-4 PM(T)
<input type="checkbox"/> 50309/50310	\$20/Silver	Psychotherapy: What's it all about?, P8	Feb 15, 10 AM-12 PM(W)
<input type="checkbox"/> 50226/50227	\$40/Silver	Can't We Just Get Along?, P9	Feb 16 and 23, 1-3 PM(R)
<input type="checkbox"/> 50342/50343	\$40/Silver	Collegiate Architecture in America, P9	Feb 20 and 27, 10 AM-12 PM(M)
<input type="checkbox"/> 50252/50253	\$60/Silver	Explore China: Not for All the Tea in China, P9	Feb 20, 27, March 6, 1-3 PM(M)
<input type="checkbox"/> 50360/50361	\$40/Silver	History of Music Part III: Romantic and Beyond, P9	Feb 21 and 28, 10 AM-12 PM(T)
<input type="checkbox"/> 50208/50209	\$20/Silver	Social Security, Medicare and the Impact of Inflation, P9	Feb 22, 10 AM-12 PM(W)
<input type="checkbox"/> 50344/50345	\$60/Silver	Your Home Movies - Enhanced, P9	Feb 23, Mar 2,9,16, 3:30-5 PM(R)
<input type="checkbox"/> 50346/50347	\$20/Silver	Film Following the Fifties, P10	Feb 23, 6-8 PM(R)
<input type="checkbox"/> 50254	Members Pay \$4	Historic Blandford Church, P10	Feb 24, 10:45 AM-12:45 PM(F)
<input type="checkbox"/> 50255/50256	\$20/Silver	Benefits and Values of Land Conservation, P10	2-Mar-2017, 1:00 PM-3:00 PM(R)
<input type="checkbox"/> 50311/50312	\$60/Silver	A Zooman's Expeditions, P10	March 3,10, and 17, 10 AM-12 PM(F)
<input type="checkbox"/> 50276/50277	\$40/Silver	Cutting the Cord, P10	March 6 and 7, 10-11:30 AM(M, T)
<input type="checkbox"/> 50348/50349	\$60/Silver	Seeing Art History in Intriguing New Ways, P10	March 7,14,21,28, 1:30-3 PM(T)
<input type="checkbox"/> 50210/50211	\$20/Silver	An Introduction to Investing, P10	Mar 8, 10 AM-12 PM(W)
<input type="checkbox"/> 50313/50314	\$20/Silver	Snake Oil, Copper Bracelets, and Magnets, P11	Mar 9, 10 AM-12 PM(R)
<input type="checkbox"/> 50350/50351	\$20/Silver	Come . . . and BeMoved@!, P11	Mar 9, 1:30 PM-3:00 PM(R)
<input type="checkbox"/> 50352/50353	\$60/Silver	Cool Flicks: More of the Greatest Comedies, P11	Mar 10,17,24, 1-3 PM(F)
<input type="checkbox"/> 50257	Members Free	On the Back Roads Again: More People, Places, P11	Mar 13, 10 AM-12 PM(M)
<input type="checkbox"/> 50228/50229	\$20/Silver	What's the Meaning of Life?, P11	Mar 13, 1-3 PM(M)
<input type="checkbox"/> 50212/50213	\$40/Silver	Social Services in Virginia, P11	March 13 and 20, 3:30 PM-5:30 PM(M)
<input type="checkbox"/> 50295/50296	\$20/Silver	Reading and Book Signing: 'In Search of Annie Drew, P11	Mar 14, 10 AM-12 PM(T)
<input type="checkbox"/> 50315/50316	\$20/Silver	The Male Psych: Why Men Do What They Do, P11	Mar 15, 10 AM-12 PM(W)
<input type="checkbox"/> 50258/50259	\$20/Silver	Revolutionary Richmond, P12	Mar 16, 10 AM-12 PM(R)
<input type="checkbox"/> 50297/50298	\$60/Silver	A Bite of the Big Apple: New York City, P12	March 16,30, April 13,27, 1-3 PM(R)
<input type="checkbox"/> 50317/50318	\$20/Silver	The Chesapeake Bay Series: Virginia's Recent Environ, P12	Mar 20, 10 AM-12 PM(M)
<input type="checkbox"/> 50278	Members Free	Osher Online Registration Training Session, P12	Mar 20, 1-3 PM(M)
<input type="checkbox"/> 50279/50280	\$40/Silver	Ipad Basics, P12	March 21 and 28, 10:30 AM-12:30 PM(T)
<input type="checkbox"/> 50214/50215	\$60/Silver	What Should We Expect From Intelligence?, P12	March 21,22,23, 3:30 PM-5:30 PM(T-W-R)

*Silver members pay this fee; no fee for Gold member. M=Monday, T=Tuesday, W=Wednesday, R=Thursday, F=Friday, S=Saturday, U=Sunday

Name/Date: _____

CRN	Fee*	Title, Page Number	Date, Time/(Day of Week)
<input type="checkbox"/> 50354/50355	\$20/Silver	Museums, P12	Mar 22, 10 AM-12 PM(W)
<input type="checkbox"/> 50281/50282	\$20/Silver	Understanding Long-Term Care Planning, P13	Mar 22, 1-3 PM(W)
<input type="checkbox"/> 50319	\$50/Gold&Silver	Cooking With Heart Healthy Substitutes, P13	Mar 23, 11:30 AM-1:30 PM(R)
<input type="checkbox"/> 50283	Members Free	Osher Online Registration Training Session, P13	Mar 24, 10 AM-12 PM(F)
<input type="checkbox"/> 50299/50300	\$20/Silver	The Wisdom of Clare's Kitchen, P13	Mar 27, 10 AM-11:30 AM(M)
<input type="checkbox"/> 50260/50261	\$20/Silver	Poe's Shockoe, P13	Mar 27, 1-3 PM(M)
<input type="checkbox"/> 50362	Members Free	Beautiful Dreamer: Brian Wilson and the Story of Smile, P13	Mar 27, 7-9:30 PM(M)
<input type="checkbox"/> 50363/50364	\$20/Silver	Tidal Turmoil for Brian Wilson and the Beach Boys: 'Smile', P13	Mar 28, 3:30 PM-5:30 PM(T)
<input type="checkbox"/> 50262/50263	\$60/Silver	The Medici: Lives, Times, P13	Mar 29, Apr 5, 12, 19, 10 AM-12 PM(W)
<input type="checkbox"/> 50230/50231	\$20/Silver	Chautauqua -- A Place Like No Other, P14	Mar 29, 1:30-3 PM(W)
<input type="checkbox"/> 50216/50217	\$60/Silver	Washington in our Wallets: History and Development, P14	Mar 29, Apr 5 and 12, 3:30 PM-5:30 PM(W)
<input type="checkbox"/> 50320/50321	\$60/Silver	Is Surprise Inevitable?, P14	Mar 30, Apr 6 and 13, 10-11:30 AM(R)
<input type="checkbox"/> 50322/50323	\$40/Silver	Drones, Practical Applications, and Laws That Affect Use, P14	Mar 30, Apr 6, 13, 20, 3:30-4:30 PM(R)
<input type="checkbox"/> 50356/50357	\$20/Silver	Intro to Contemporary Visual Arts, P14	Mar 30, 6-8 PM(R)
<input type="checkbox"/> 50324/50325	\$20/Silver	Understanding Solar Energy for Homes, Businesses, P14	Mar 31, 10 AM-12 PM(F)
<input type="checkbox"/> 50218/50219	\$20/Silver	Social Security, Medicare and the Impact of Inflation, P14	Mar 31, 1-3 PM(F)
<input type="checkbox"/> 50232	Members Free	Bounty of Boatwright, P14	Apr 3, 10 AM-12 PM(M)
<input type="checkbox"/> 50233	Members Free	Osher Member Orientation, P14	Apr 4, 9:30-11 AM(T)
<input type="checkbox"/> 50284	Members Free	Osher Online Registration Training Session, P15	Apr 5, 1-3 PM(W)
<input type="checkbox"/> 50326/50327	\$20/Silver	Survey of the Planets, P15	Apr 6, 6:30-8:30 PM(T)
<input type="checkbox"/> 50328/50329	\$60/Silver	Siting of Controversial Facilities, P15	Apr 7, 14, 21, 10 AM-12 PM(F)
<input type="checkbox"/> 50301	Members Free	Savoring the Past: Cookbooks as Cultural Artifacts, P15	Apr 7, 1-3 PM(F)
<input type="checkbox"/> 50234/50235	\$20/Silver	What is a Geriatric/Senior Care Coordinator, P15	Apr 10, 10 AM-12 PM(M)
<input type="checkbox"/> 50365/50366	\$20/Silver	What to Listen for in Chamber Music, P15	Apr 10, 1-3 PM(M)
<input type="checkbox"/> 50330/50331	\$20/Silver	Exoplanets - A Scientific Revolution in Progress, P15	Apr 10, 6-7 PM(M)
<input type="checkbox"/> 50302/50303	\$20/Silver	The Adventures of Tom Sawyer by Mark Twain, P15	Apr 11, 10 AM-12 PM(T)
<input type="checkbox"/> 50264/50265	\$20/Silver	Osher Staycation: Poe's Shockoe and Revolutionary Rich., P15	Apr 11, 1-3 PM(T)
<input type="checkbox"/> 50266/50267	\$40/Silver	The United States and World War I, P16	Apr 12 and 19, 1-3 PM(W)
<input type="checkbox"/> 50285	Members Free	Osher Online Registration Training Session, P16	Apr 13, 10 AM-12 PM(R)
<input type="checkbox"/> 50268/50269	\$40/Silver	An Incredible Year: City Point, June 1864-June 1865, P16	April 14 and 21, 1-3 PM(F)
<input type="checkbox"/> 50236/50237	\$20/Silver	Love is in the Air: Birds in the Springtime, P16	Apr 17, 10 AM-12 PM(M)
<input type="checkbox"/> 50238/50239	\$20/Silver	Powerful Enemies of Education Reform, P16	Apr 17, 1:00 PM-3:00 PM(M)
<input type="checkbox"/> 50220/50221	\$20/Silver	Social Security, Medicare and the Impact of Inflation, P16	Apr 17, 3:30-5:30 PM(M)
<input type="checkbox"/> 50286/50287	\$60/Silver	Apple iPhone Essentials, P16	Apr 18, 20, 25, 27, 10-11:30 AM(T/R)
<input type="checkbox"/> 50270/50271	\$40/Silver	Maggie L. Walker: Her Life, Her Times, Her Legacy, P16	Apr 18 and 25, 12:30-2 PM(T)
<input type="checkbox"/> 50288	Members Free	Osher Online Registration Training Session, P16	Apr 18, 3-5 PM(T)
<input type="checkbox"/> 50240	Members Free	A Behind the Scenes Look at the UR Dining Center, P17	Apr 18, 5:30-7:30 PM(T)
<input type="checkbox"/> 50289	Members Free	Osher Online Registration Training Session, P17	Apr 20, 1-3 PM(R)
<input type="checkbox"/> 50332/50333	\$20/Silver	Gardening with Moss Lawns and Shade Loving Plants, P17	Apr 26, 10 AM-12 PM(W)
<input type="checkbox"/> 50334/50335	\$20/Silver	The Chesapeake Bay Series: Capital Greening Project, P17	Apr 26, 1:30-3:30 PM(W)
<input type="checkbox"/> 50272	Members Free	UR Behind the Scenes: The Cannon Memorial Chapel, P17	Apr 28, 10 AM-12 PM(F)
<input type="checkbox"/> 50273	Members Free	Tour of UR's Historic Bottomley House, P17	Apr 28, 1-3 PM(F)
<input type="checkbox"/> 50222/50223	\$20/Silver	Brexit and the EU: Possible Political, Economic, P18	May 2, 10 AM-12 PM(T)
<input type="checkbox"/> 50336	\$50/Gold&Silver	Eating Locally, Seasonally, and Sustainably, P18	May 3, 11:30 AM-1:30 PM(W)
<input type="checkbox"/> 50337	\$65/Gold&Silver	The Chesapeake Bay Series: Boat Tour of the James, P18	May 4, 5-7 PM(R)
<input type="checkbox"/> 50241/50242	\$60/Silver	¡Hola! An Exploration of Basic Spanish, P18	May 5, 12, 19, 11 AM-12:30 PM(F)

TOTAL DUE:

*Silver members pay this fee; no fee for Gold member. M=Monday, T=Tuesday, W=Wednesday, R=Thursday, F=Friday, S=Saturday, U=Sunday

PAYMENT

*Gold Member--no payment required except for programs where silver and gold is indicated.

You may mail, fax or deliver your registration form and payment to: Osher Lifelong Learning Institute, Room 100, School of Professional and Continuing Studies (#31 on Campus Map) University of Richmond, VA 23173, secure fax: (804)287-1264.

Check. (separate from membership) payable to the University of Richmond

Credit Card. We accept VISA, MasterCard or American Express. (Credit card information is not retained.)
Please charge my: VISA MasterCard American Express

Account Number

Expiration Date

Cardholder's Name: (as it appears on the card)

Signature

Amount to be Charged \$

Name/Date: