

SUMMER 2007

A lifelong
learning
program
for people
50 and older.

RICHMOND
School of Continuing Studies™

INSIDE

- 4 Membership
 - 5 Membership Benefits
 - 9 On the Road with the Osher Institute
 - Abingdon–Virginia Highlands Festival
 - Osher Institute Hikers
 - Campus Walks
 - 11 Osher Mini Courses
 - 22 Learning on the Run: Brown Bag Talks
 - 25 Credit Courses for Audit
 - 31 Membership Application
 - 33 Course Registration Form
 - 34 Program Calendar
 - 35 Volunteer Opportunities
- Campus Map is located inside the back cover.

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

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 <http://oncampus.richmond.edu/administration/police/ccra/index.htm>.

A unique educational and social opportunity for adults 50 and older.

“The Osher program is more fun than you should be allowed to have by law!”

The Osher Lifelong Learning Institute has been established at the University of Richmond School of Continuing Studies through a grant from the Bernard Osher Foundation of San Francisco. We combine intellectual stimulation and civic engagement with a vibrant community of like-minded students, age 50 and over.

Pursue a special interest. Learn new skills and become involved with social issues. Learn computer basics. Engage in thought-provoking discussions over lunch. Relive history. Experience the arts. Rediscover your love of learning. And do it all on the beautiful University of Richmond campus.

We offer an extensive array of courses in the liberal arts in the fall, spring and summer semesters. The offerings are a combination of undergraduate credit courses for audit, special interest mini-courses, free lectures community service projects, performing arts events and more. There are no entrance requirements, no tests and no grades. In fact, no college background is needed at all—it's your love of learning that counts.

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

RICHMOND
School of Continuing Studies™

scs.richmond.edu/osher
(804) 287-6344

You can become an Osher member for as little as \$50 per year. A summary of membership levels and benefits begins below. To become a member, see page 37 for a Membership Application or visit us online at scs.richmond.edu/osher and click on *Become a Member*. Your membership is valid for one year from the date you join.

MEMBERSHIP LEVELS

GOLD \$400/year (rolling 12-month)

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

GOLD PLUS ONE \$600/year (rolling 12-month)

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

SILVER \$50/year (rolling 12-month)

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

UPGRADING YOUR MEMBERSHIP

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

“The University of Richmond is a great institution and a wonderful learning environment.”

REFUND POLICY

Course fees paid cannot be refunded, and cannot be applied to membership fees. Membership fees cannot be credited or refunded, except in upgrades as described on the previous page in *Upgrading Your Membership*.

PAYMENTS

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

MEMBERSHIP BENEFITS

University of Richmond Network ID and SpiderMail

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

Speech Center

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

Contact Us

Jane Dowrick
Osher Institute
Director

(804) 287-6344
jdowrick@richmond.edu

Deb Guild
Osher Institute
Administrative
Assistant

(804) 287-6608
dguild@richmond.edu

The Value of an Osher Membership

You can "get acquainted" with Osher by purchasing a Silver membership for just \$50. But when you purchase a Gold or Gold Plus One membership, you get full access to our program and member benefits valued at \$1,000 or more.

Benefit	Value
Osher Short Courses	\$40 and up
UR Undergraduate Course	\$990-\$3,500 ¹
Online Database Subscription	\$35 and up ²
Modlin Center Ticket	\$12 and up
Total Value	\$1,000 an up

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

One Card: University of Richmond ID Card

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

- Check books out at the Boatwright Library
- Receive discounts at the faculty/staff rate for University events
- Use the One Card as a debit "SpiderCard" after the member deposits funds by calling (804) 289-8769 or online at:

<https://spidercard.richmond.edu>

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

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

Boatwright Memorial Library

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

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

Friends of Boatwright Memorial Library

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

Modlin Center

Osher **Gold** and **Gold Plus One** members are eligible for one complimentary ticket to each of six Modlin Center performances. All Osher Institute members are eligible for the faculty/staff rate when purchasing tickets for Modlin Center performances, and may purchase tickets when they go on sale to the UR community.

UR Alumni who are **Gold** or **Gold Plus One** members are eligible for two extra complimentary Modlin Center tickets. Complimentary tickets may not be applied to the purchase of season tickets.

RICHMOND
School of Continuing Studies™

Technology Learning Center (TLC)

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

Campus Orientation Tours

Come learn more about the beautiful University of Richmond campus and the myriad of opportunities for learning and fun. Did you know, for example, that we have a mummy on campus? Have you enjoyed our beautiful walking trails? Led by Osher Institute members, campus tours are available by appointment throughout the semester by calling the Osher Institute office at (804) 287-6344 or (804) 287-6608.

COMMUNITY PROGRAMS

Recreation and Wellness Facilities

The new Weinstein Center for Recreation and Wellness is expected to open in January 2007. At that time, a limited number of discounted memberships for people 50 and over will be available for purchase. Please visit the Recreation and Wellness Web site:

<http://oncampus.richmond.edu/student/affairs/recwell/> or call (804) 289-8361 for more information.

International Film Series

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

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

“
The instructor had a positive attitude and wonderfully concise and organized material. The class was excellent, very rewarding.”

Jepson Forum

Osher Lifelong Learning Institute members will not want to miss the exciting Jepson Forum offerings. The 2007-08 season offerings will be posted at www.jepson.richmond.edu/events. Tickets are free and may be reserved three weeks before the event by calling (804) 289-8980. To be added to the mailing list, call (804) 287-6627 or e-mail jepson@richmond.edu. Forum evenings often include a book signing, giving patrons an opportunity to speak briefly to the speakers. The University Bookstore staffs a book sale table in the lobby before and after the lecture and accepts credit cards and checks.

University of Richmond Museums

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

University of Richmond Center for Civic Engagement

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

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

"A More Perfect Union" of the University Chaplaincy

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

WILL/WGSS Speaker Series

The Women Involved in Living and Learning (WILL) and the Women, Gender and Sexuality Studies (WGSS) programs invite Osher members to their annual speaker series about women, gender and diversity. The events will be posted on the following website:

<http://oncampus.richmond.edu/WILL/events.htm>

or you can call 289-8578. All programs are free of charge.

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

ABINGDON, THE BARTER THEATRE AND THE VIRGINIA HIGHLANDS FESTIVAL TOUR

Travel to Abingdon, Virginia, one of the oldest English speaking towns in the Blue Ridge to enjoy a celebration of Appalachian culture and arts at the Virginia Highlands Festival. The first afternoon will be spent browsing the extensive Antiques Market Show and Sale with over 100 dealers exhibiting a wide variety of antiques, books and collectibles or you may choose to stroll through the quaint shops and cafes of Abingdon. We will be staying at the classic and elegant Martha Washington Inn where we will enjoy high tea and a pre-theatre meal. That evening we will attend the renowned Barter Theatre which will offer the 2006 winner of the Appalachian Festival of Plays and Playwrights Pow'r in the Blood by T. Cat Ford. Start your day with a delicious breakfast at the Inn and then head out to explore this historic town. Over 125 artists and crafters participate in the festival's juried show. There will be plenty of demonstrations, workshops, and musical presentations to enjoy. Lunch is on your own. After a busy day we will head for home at 4:30 p.m. with an arrival time in Richmond at 9:45 p.m.

Dates: Thursday, August 2 through Friday August 3, 2007

Times: Depart from the University of Richmond at 7:30 a.m. on August 2, return at 9:45 p.m. on August 3

CRN: 70173

DEPOSIT/PAYMENT/REGISTRATION: Trip fee must be paid at time of registration by all trip participants, by all levels of Osher members and by non-members; \$100 Deposit due by May 1st; Balance due by June 29th; Deposit is non-refundable unless trip is cancelled. Please use Osher Institute registration form, found online at scs.richmond.edu/osher or in this schedule of classes; when registering, indicate the CRN for your lodging preference:

Single room	\$417 per person	CRN: 70174
Double room	\$315 per person	CRN: 70173
Triple room	\$278 per person	CRN: 70175
Quadruple room	\$261 per person	CRN: 70176

Fee includes round-trip motor coach, one night lodging, high tea, one dinner and one breakfast at Martha Washington Inn, Barter Theatre play ticket, all taxes and gratuities.

OSHER INSTITUTE HIKERS

Come play outdoors with us! Planned and led by Osher Institute Hikers group members, these monthly hikes will explore different circuit hikes of moderate difficulty. Registrants will receive specific hike details and tips for a successful hike before each hike date. To assure accurate registration, please use CRN for hike you select:

Date: Monday, June 25 **CRN:** 80676

Date: Saturday, July 14 **CRN:** 70167

Time: Most hikes will depart the UR campus no earlier than 7 a.m. and return no later than 5:30 p.m.; specific hike information will include times and destinations for each hike

Transportation: Hikers will be responsible for their own transportation; assistance with forming carpools will be provided by the Osher Institute office.

Fee: There is no course fee for this program, which is open to Silver, Gold and Gold Plus One members, and to non-members based on space availability. Participants will provide their own picnic food and beverage, and will pay any applicable vehicle fees for entrance to parks where hikes are located.

CAMPUS WALKS

Led by an Osher member who is an experienced hiker, we will enjoy the beautiful walking trails on the University of Richmond campus. Wear comfortable walking shoes and bring water and insect repellent. Walkers are not required to complete the entire walk.

Dates: Tuesdays on June 5, 26 and July 10; Wednesday July 18

Time: 2:15–3:30 p.m. (following the brown bag lectures on dates shown above)

Location: Meet outside the Special Programs Building, #31 on the UR campus map

Registration is not required for Campus Walks, which are free and open to both Osher members and non-members. Participants must park in a UR commuter lot with a valid parking pass. To request a parking tag, contact the Osher Institute office.

Osher Mini Courses

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

RICHMOND
School of Continuing Studies™

ACADEMIC RESEARCH

The Bounty of the Boatwright Part 1: An Orientation to the Boatwright Library

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

Date: Thursday, June 7

Time: 2 – 4 p.m.

CRN: 80784

Fee: This class is free to Osher Silver, Gold and Gold Plus One members.

Faculty: Lucretia McCulley, Head of Outreach and Instruction Services, Boatwright Library; B.A. in history from Salem College and an MSLS from the University of Tennessee. Ms. McCulley has written articles on such topics as using instant messaging to answer library research questions, implementing information literacy programs, and customer service in libraries.

The Bounty of the Boatwright Part II: Navigating and Mining the Library Website

The library catalog is just the beginning! This class focuses on the rich resources that can be accessed online through the Boatwright Library's Web site, such as research guides, encyclopedias and online databases like LexisNexis and Factiva. Osher members will need to activate their network ID and password prior to this class, using the Osher member fact sheet information.

Date: Tuesday, June 12

Time: 2 – 4 p.m.

CRN: 80788

Fee: This class is free to Osher Silver, Gold and Gold Plus One members.

Faculty: Lucretia McCulley, Head of Outreach and Instruction Services, Boatwright Library; B.A. in history from Salem College and an MSLS from the University of Tennessee. Ms. McCulley has written articles on such topics as using instant messaging to answer library research questions, implementing information literacy programs, and customer service in libraries.

Interested in joining the Osher Institute?

See page 31 for
Membership and
Registration
Information or
page 33 for a
Membership
Application.

RICHMOND
School of Continuing Studies™

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

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

Dates: Monday, Wednesday and Thursday, June 11, 13, 14

Time: 1 – 4 p.m.

CRN: 80786

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

Faculty: Bill Morling, B.S., Iowa State University; M.B.A., University of Chicago; over 35 years of computing experience, much of it in Higher Education, including managing the Computer Center at Randolph-Macon College; instructor for adult computer courses in Hanover and Henrico counties; Osher Institute student. Tim Williams, B.S., Secondary Ed., Indiana University of Pennsylvania; M.S., Education, University of Southern California; retired US Army officer and retired Dominion Virginia Power Training Specialist with over 20 years of computing experience. Osher Institute student and faculty member; presenter at community functions, telling his “lifelong learning story”; chair of the Osher Institute Advisory Council.

So You Want to be a Geek – Beyond the Computing Basics

Increase your file management skills with MS Windows Explorer. Learn some of the more advanced features of MS Word such as font selection, character, page, paragraph, and graph formatting, using headers and footers, creating tables and columns, inserting graphics, using spelling tools, and printing. You will examine some of the basic features of MS Excel, see how to load pictures from a digital camera into your PC, and learn to burn a CD. You will need some basic computer skills including mouse experience, accessing software from the Windows desktop, and simple printing. Osher members will need to activate their network ID and password prior to this class, using the Osher member fact sheet information.

Dates: Tuesday, Wednesday and Thursday, July 26, 27, 28

Time: 1 – 4 p.m.

CRN: 80793

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

Faculty: Tim Williams, B.S., Secondary Ed., Indiana University of Pennsylvania; M.S., Education, University of Southern California; retired US Army officer and retired Dominion Virginia Power Training Specialist with over 20 years of computing experience. Osher Institute student and faculty member; presenter at community functions, telling his “lifelong learning story”; chair of the Osher Institute Advisory Council.

“
The instructor spoke at a comfortable pace, had a great sense of humor, and was genial, knowledgeable, respectful, empowering, reassuring, and enthusiastic.”

ANTHROPOLOGY

The Fourth Way of Life: A Study of the Hopi Indians

A culture with ancient roots, the Hopi refer to their current life as being in the "fourth world." This course provides an overview of the Hopi Indian Tribe in Northeastern Arizona focusing upon their history and spirituality, the clash of traditional culture and modern government, and issues facing them today. The instructor lived with the Hopi for three years in the late 1970s and visited them most recently in June 2006.

Dates: Tuesdays, July 17, 24 and 31

Time: 1 – 3 p.m.

CRN: 70169

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

Faculty: David Kovacs spent 3 years (1977-1980) living with and working for the Hopi serving as an advisor to the Tribal Council and to the Office of the Chairman. He was integral to the governmental reorganization in 1978 and to a major breakthrough in the negotiations centering on the Navajo-Hopi land dispute in 1979. He has returned to the reservation several times with the last visit being in June 2006. He is a professional planner by education (MCP, 1969 San Diego State University) and has been the Director of Planning for San Juan Capistrano, CA., Durango, CO., Delray Beach, FL., and Palm Beach County, FL. He is a member of the Osher Institute.

“
The instructor had an unflinching courtesy and general good cheer, coupled with a deep knowledge of ethics...I will take all the classes you offer!”

ART

Caravaggio: The Man Born to Destroy the Art of Painting and Artemisia Gentileschi: Altering the Image of the Female in Art

This course will look at the historical context for each painter including their reaction to mannerism. The impact of the Catholic Reformation will be addressed with its restraints on artistic expression and how each artist rebelled against such constraints. A retrospective of works by both artists will allow the class to see the intense realism, moral tension and sensitivity for drama each artist creates. The use of Chiaroscuro, the use of light and shadow, in the hands of both artists will become the vehicle for authentic and moving spirituality. Class discussion will permit members to enter into the interpretive process of their works. Time will be given to the French and Utrecht Caravaggisti schools and other artists as well. Supplemental reading will enhance the classroom experience.

Dates: Wednesdays, July 11, 18 and 25

Time: 6:30 – 8:30 p.m.

CRN: 70165

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

Faculty: Fr. Mark Richard Lane, ordained 33 years; Vicar for Clergy, Catholic Diocese of Richmond; BA in Philosophy, Masters in Sacred Theology, St. Mary's Seminary, Baltimore; Masters in Church Administration, Catholic University of America; Doctorate in Pastoral Psychotherapy, Andover-Newton, Boston. Lecturer on Theology and Art.

Cool Flix on Warm Summer Nights: Films of the '50s

James Dean is regarded as a film icon, despite having died in 1955 at the age of 24. He appeared in only three films and was nominated posthumously for two Academy Awards. With guidance from a panel of Osher member discussion leaders, we will watch and share our observations about these two films:

East of Eden, released in 1955, is an adaptation of the novel by John Steinbeck.

Rebel Without a Cause, released in 1955, is a classic story of teenage angst.

Dates: Thursdays, July 12 and 26

Time: 6 – 9 p.m.

CRN: 70166

Fee: This class is free to Osher Silver, Gold and Gold Plus One members and their guests.

HUMANITIES

What's So Funny About Us? Comedy in American Culture

Throughout the history of civilization, the humorist or satirist has filled the role of social, political, and cultural critic. This class will study a selected number of works by some of the best American comedians in an effort to determine the values by which they measure society and find it laughable. Whether or not there is such a thing as a distinct American sense of humor is a question that will be considered. Participants will read and discuss selected essays, the daily comic strips, a novel by Mark Twain (*A Connecticut Yankee in King Arthur's Court*), and view a Charlie Chaplin film.

Dates: Monday, Wednesday and Friday, July 23, 25 and 27

Time: 10 a.m. – noon

CRN: 70172

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

Faculty: M. Thomas Inge is Blackwell Professor of Humanities at Randolph-Macon College in Ashland, where he teaches courses in American studies, Southern culture, film, and Asian literature. His numerous books and publications focus on popular culture, comic art, and Southern literature, most recently *William Faulkner: Overlook Illustrated Lives* (a concise biography).

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

RICHMOND
School of Continuing Studies

TM

INTERDISCIPLINARY STUDIES

The Art, Science, History and Tastes of Wine

Held on location at Total Wine and More, this course will explore the many dimensions of wine and will include wine tasting.

Dates: Monday, Tuesday and Thursday, July 16, 17 and 19

Time: 6:30 – 8:30 p.m.

CRN: 70168

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

Faculty: Richard Carew is a Wine Manager for "Total Wine and More" and has been a key part of the Richmond wine scene for over 25 years. He was formerly the owner of Strawberry Street Vineyard, and has had a televised cooking show for 7 years.

LANGUAGE

Learn Italian and Speak with the Natives

The purpose of this course is to give you an immediate speaking ability in Italian. Using the methodology of the selected book, you will acquire a large working vocabulary that will suit your needs and allow you to go to Italy and order an espresso, buy a train ticket, order in Italian at a restaurant, find a hotel and go sightseeing, among many other things. Our text will be "Italian in Ten Minutes a Day" by Bilingual Books, Inc. (available for purchase via online book merchants such as Amazon.com and barnesandnoble.com). This book provides Italian language sticky labels that you can use in your home or office, and every time you see them you will be learning your new language without any extra time or effort. The instructor will also talk about the Italian culture and her experiences in Italy.

Dates: Monday, Tuesday and Thursday,
June 4, 5 and 7

Time: 6:30 – 8:30 p.m.

CRN: 80781

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

Faculty: Joan Miles has been the Italian language instructor for the Italian American Cultural Association of Virginia for the past four years and has taught the Italian language and culture at all levels as a private tutor. She lived in France and Switzerland for a year and began to study the Italian language while living in Switzerland. She then went to Italy to study the language at the prestigious "University for Foreigners" in Perugia, Italy. Joan has been speaking Italian for over 23 years and is bilingual. She loves to teach the Italian language and culture in addition to her full time work in the legal field, and as a breeder of purebred Persian and Himalayan cats.

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

LAW

Breakfast with the Constitution: Defining the “We” in “We the People”

Join us for this interactive breakfast lecture that focuses on our constitutional structure, the interplay of politics, culture and courts. A buffet breakfast will be provided.

Date: Tuesday, June 12

Time: 7:30 – 10 a.m.

CRN: 80675

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

Faculty: Rodney Smolla has been dean of the University of Richmond School of Law since 2003. He also has been the George E. Allen Professor of Law since 1998. He was previously the Arthur B. Hanson Professor of Law at the College of William & Mary Marshall-Wythe School of Law. He received a bachelor of arts degree from Yale University in 1975 and a Juris Doctor degree from the Duke University Law School in 1978. After practicing law in Chicago at Mayer, Brown & Platt, he entered academic life, and taught at the DePaul University College of Law, the University of Illinois College of Law, and the University of Arkansas School of Law, before joining William & Mary in 1988. He is a member of the Virginia State Bar and the Illinois State Bar, and has been active in the Association of American Law Schools and in the American Bar Association.

“
The course had knowledgeable teachers—very relaxed and patient and engaged the students. They took a variety of approaches—lectures, slides, activities, discussions.”

LITERATURE

The Bright Young Things: English Novelists Between WWI and WWII

We will look at this period in history through the eyes of notable writers of this era. Our focus will be on understanding the historical framework of the writing of this era, and the writers themselves. In preparation for our discussions, students may want to do some reading on their own and then share their learning and observations with the class. Some suggestions for independent reading are any of the short stories or novels by Somerset Maugham (whose novel *The Painted Veil* has been made into a Golden Globe Winner film), P.G. Wodehouse, Anthony Powell, Evelyn Waugh, E.M. Forster and Aldous Huxley, or any of your favorite English authors of this era. You may also want to explore biographical works about these writers.

Dates: Monday, Wednesday and Friday, June 11, 13 and 15

Time: 10 a.m. – noon

CRN: 80787

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

Faculty: Fletcher Stiers is a native Richmonder who graduated from the University of Richmond in 1948 with a major in history. From 1948 to 1972 he was a banker, and went on to serve as Deputy Director for the State Education Assistance Authority until 1990, when he retired. He enjoys travel, reading, sports and activities at the University of Richmond. He is an Osher Institute member.

An Eye for Literary Gems: A Book Discussion Group

Over the course of a three-week period, we will discuss three literary works that are diverse in genre and span the time period from WW II to the present. Our goal for reading as a group will be to provide an intimate setting for discussion of literature which has influenced our lives for centuries or just yesterday. The fresh perspective of each group member will be invited.

Required reading for this course will be: *Leave Me Alone, I'm Reading: Finding and Losing Myself in Books* by Maureen Corrigan., Random House, 2005; *The Sisters: The Saga of the Mitford Family*, Mary S. Lovell, W.W. Norton & Co., 2001; *The Bookseller of Kabul*, Asne Seierstad, Little Brown & Col, 2003. All are available through online book merchants such as amazon.com and barnesandnoble.com. Prior to the first class meeting, students should read *Leave Me Alone, I'm Reading: Finding and Losing Myself in Books*. The *Sisters* should be read before the second class; *The Bookseller of Kabul* should be read before the third class.

Dates: Tuesday, July 10, 17 and 24

Time: 10 a.m. – noon

CRN: 70164

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

Faculty: Carolyn Frahm, B.A. English, Hillsdale College, Master of Liberal Arts, University of Richmond. Editor, freelance writer, proofreader, English teacher, bookstore owner, Powhatan County Library Board of Trustees, secretary, feature witer for *The Community Weekly*. She has been taking classes at the University of Richmond School of Continuing Studies for the past twenty-five years. She completed the Culinary Arts Program and is an Osher Institute member.

“The instructor was a superb teacher – tremendously knowledgeable and nice, as well. No question was too basic. He was very genial with a great sense of humor, very patient, enthusiastic and encouraging. He also provided very helpful, timely hand-outs. Thank you so much for setting up this wonderful course.”

POLITICAL SCIENCE

Preachers, Parishioners, Politics, and Public Policy: The Role of Religious Beliefs and Organizations in the Public Square.

This course will address the following questions: Should a person's religious beliefs influence his/her views on candidates for public office and on public policy? Should a religious organization, e.g., local church or national denomination, try to influence the making of laws or the election of officials? If so, should it do it directly, e.g., lobbying, or indirectly, e.g., influencing the views of its members? Should the federal government deny tax-exempt status to a religious organization if it engages in "politicking"? These questions will be addressed from the standpoint of constitutional law, political philosophy, and theology. Class-members will be invited to share their opinions and respond to challenging questions.

Dates: Monday, Wednesday and Friday, July 9, 11 and 13

Time: 10 a.m. – noon

CRN: 70162

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

Faculty: Dr. Ellis West is Professor of Political Science at the University of Richmond where he teaches courses in political philosophy and constitutional law. He holds a B.A. from the University of Richmond and M.A. and Ph.D. degrees in American studies (church and state) from Emory University. He has written numerous publications and papers on the Supreme Court and separation of church and state, including religion and the public schools. Dr. West has served as a book and manuscript reviewer for Harper Collins, McGraw-Hill, and other publishing companies. He has been a consultant to the Virginia Municipal League on religious liberty bills in the Virginia General Assembly.

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

RICHMOND
School of Continuing Studies

TM

RELIGION

God in the Brain: Conversations Between Religion and the Cognitive Sciences

This course will explore the relationship between the sacred and the brain. Participants will have the opportunity to consider proposals on the neurobiological mechanisms of mystical experiences, as well as proposals on why and how the mind is inclined to religious beliefs. Religious interpretations, especially within the Christian tradition (but not exclusively), will also be studied. The goal is to familiarize participants with a concrete example of the ongoing dialogue between religion and science. The format for the class will be a combination of proposed pre-assigned readings, lectures, and group dialogues.

Dates: Tuesday, Wednesday and Friday, June 26, 27 and 29

Time: 10 a.m. – noon

CRN: 80790

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

Faculty: Carmelo Santos-Rolón is a Ph.D. student in Religion and Science at the Zygon Center for Religion and Science and the Lutheran School of Theology at Chicago. He is currently writing a dissertation with the title: "Symptoms of God? A Dialogue Between Cognitive Science and Theological Pneumatology," which is a constructive proposal on how a religious symbol, namely the Spirit, can be illuminated when viewed in light of recent findings on the neurobiology of religious experiences, and likewise, how those scientific findings can be further interpreted when viewed from the perspective of the religious symbol of Spirit. He is interested in ways in which science and religion can enrich and challenge each other in an open and constructive dialogue, and in ways that religion and science can work together in the search for more wholesome ways for humans to interact with nature and with each other.

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

WELLNESS

Born to Be Wild: Rediscover the Freedom of Fun

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 will 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 into your days. There's homework, but, of course, it's fun!

Dates: Monday, Wednesday and Friday, June 4, 6 and 8

Time: 10 a.m. – noon

CRN: 80782

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

Faculty: Jill Baughan, an adjunct English instructor at Virginia Commonwealth University, believes that too many people have let life's hurts and responsibilities overwhelm their sense of fun. She wrote *Born to Be Wild: Rediscover the Freedom of Fun* (New Hope Publishers 2006) to help them find it again.

“
I appreciate the excellent variety of the OSHER programs.”

WORLD AFFAIRS

The Muslim World and the West: Are they in Clash or Dialogue

Some predict a Clash others predict a Dialogue between the Muslim World and the West. The course will discuss the relationship between both starting with the Advent of Islam through today. The course will discuss the numerous encounters, clashes as well as dialogues, and the results of those encounters on the civilizations of both the Muslim World and the West. The course will be presented in an informal manner to allow free flowing discussion between the participants about this topic.

Dates: Thursdays, June 7, 14 and 28 (no class on June 21)

Time: 10 a.m. – noon

CRN: 80785

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

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

RICHMOND
School of Continuing Studies

TM

Learning on the Run

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required using the form on page 33 or on our Web site.

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

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required using the registration on page 33 or visit scs.richmond.edu/osher to register online.

Brown Bag Lunch Talks meet from 12:30–2 p.m.

BROWN BAG TALKS

Stop Procrastinating! Write That Family History!

Have you always wanted to compile a family history? Do you have stacks of old photos and scraps of paper with notes from your grandfather stuffed back in a closet? This talk will be a starting point for learning how to organize and gather information for a family record for present and future generations. Nancy Wright Beasley, author of "Izzy's Fire: Finding Humanity in the Holocaust," a nonfiction book based on five families (one of them from Richmond), will share some of the secrets she learned during the seven years she researched and wrote the book. "Izzy's Fire" was recently nominated for a People's Choice award in competition sponsored by the James River Writers and the Library of Virginia and is currently being used in Chesterfield County Public Schools, colleges and universities.

Date: Tuesday, June 5
CRN: 80783

Time: 12:30 – 2 p.m.

Faculty: Nancy Wright Beasley, a writer with nearly 30 years of experience in a variety of journalistic fields, published her first nonfiction book, "Izzy's Fire: Finding Humanity in the Holocaust," in 2005. A second publication, "Reflections of a Purple Zebra," a compilation of Beasley's personal columns, has just been published. Beasley, a personal columnist/contributing editor for Richmond magazine since 1997, is also adjunct faculty at the VCU School of Mass Communications, where she obtained her M.S. in 2000. She is currently working toward a M.F.A. in children's literature at Hollins University.

From Private School to Boot Camp: The Education of a Canine Companion

Come meet a working service dog, and learn more about the training and work of these devoted companions.

Date: Tuesday, June 26
CRN: 80789

Time: 12:30 – 2 p.m.

Faculty: Beverly Bouse, Co-President and volunteer puppy raiser, Old Dominion Chapter of Canine Companions for Independence.

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required using the form on page 33 or on our Web site.

All Brown Bag talks are free and open to the public. Seating is limited, and registration is required using the form on page 33 or on our Web site.

The Lands of the Ancients

Our journey begins in the Four Corners area of Arizona, New Mexico, Colorado and Utah. We will explore the roots of native American culture, the Anasazi - now called the Ancients, from 750-1050 A.D. Chaco Canyon is generally thought to be the origin of this civilization. This site, where ruins still remain, was abandoned and the Ancients moved to Mesa Verde, to Canyon de Chelly, the Natural Bridges and Walnut Canyon for reasons still unexplained. Seeing the amazing ruins of this sophisticated civilization will open our minds to new ways of thinking about this early culture in the United States.

Date: Tuesday, July 10
CRN: 70163

Time: 12:30 – 2 p.m.

Faculty: Dr. Bob Singer; Cornell AB 50; Cornell Medical College MD 54; Surgical and Neurosurgical training Univ. Michigan 57-63; a resident of Richmond since 1963. He has hiked and trekked on all seven continents, and has long-term interests in ecology, anthropology and the natural sciences.

The Impact of Global Climate Change, Biodiversity, and Population on Human Health

Global climate change, such as global warming and ozone layer depletion, and biodiversity, which is threatened by habitat destruction and pollution, have significant health impacts, many of which are not widely recognized. There is also much debate as to the causes, or even the existence of, global warming. These issues will be explored in some detail. In addition, the current unbridled expansion of the population portends serious future health issues which affect all mankind. The presentation will conclude with recommendations for future activities and initiatives.

Date: Wednesday, July 18
CRN: 70170

Time: 12:30 – 2 p.m.

Faculty: Peyton E. Weary, M.D. is a professor, emeritus, of dermatology and served as Chair for the Department of Dermatology at the University of Virginia. He earned his medical degree and completed his post-graduate training in dermatology from the University of Virginia, School of Medicine. He has served as President for: American Board of Medical Specialties, American Academy of Dermatology, and the National Association of Physicians for the Environment. His honors include the Gold Medal of the American Academy of Dermatology and the Stratospheric Ozone Protection Award given by the Environmental Protection Agency.

RICHMOND
School of Continuing Studies

TM

Audit Courses

All credit courses for audit are on a space available basis. Silver Osher Members pay \$100 for each audit course. There is no fee to audit courses for Gold and Gold Plus One Osher Members.

6 WEEK I: MAY 14–JUNE 22

ART 212U: Art Appreciation

Introduction to the arts, designed to broaden students' background.

Dates: Monday/Wednesday, May 14–June 22

Time: 6:15–9:35 p.m.

CRN: 30074

Faculty: Hanson

GEOG 202U: Introduction to Geo-Politics

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

Dates: Tuesday/Thursday, May 14–June 22

Time: 6–9:20 p.m.

CRN: 30076

Faculty: Freundt

4 WEEK I: MAY 28–JUNE 22

AMST 315: The Civil War in Film and Literature

Comparison of historians' treatments of the Civil War with its portrayal in documentaries, feature films and literature.

Dates: Monday–Thursday, May 28–June 22

Time: 6:15–9:35 p.m.

CRN: 30003

Faculty: Kenzer

ENGL 372: ST: Film As Explorer: Movies and Their Evolving Exploration and Frontiers

The role of film as challenge to tradition, exploring new worlds and ways of entering them. Attention to technology as a means of expanding existing frontiers.

Dates: Monday–Thursday, May 28–June 22

Time: 6:15–9:35 p.m.

CRN: 30020

Faculty: Brown/Porterfield

ENGL 337U: Southern Drama

Study and comparative analysis of plays and films set in South, written by Southerners. Focus on William Faulkner, Tennessee Williams, Carson McCullers, Beth Henley, and Robert Harling.

Dates: Monday/Tuesday/Thursday, May 28–June 22

Time: 6:15–9:35 p.m.

CRN: 30040

Faculty: Edmonds

ENGL 222U: Short Fiction

Analysis of short story from various critical perspectives.

Dates: Monday/Tuesday/Thursday, May 28–June 22

Time: 6:15–9:35 p.m.

CRN: 30019

Faculty: Reilly

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

PLSC 348, Politics of Africa,

Comparative study of state formation, nation-building, political economy, social structure/movements, selected regions and countries in Africa.

Dates: Monday/Tuesday/Thursday, May 28-June 22

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

CRN: 30038,

Faculty: Kandeh

SOC 101: Foundations of Society

Fundamental concepts and principles of sociology. Culture, socialization, social structure, stratification, social control, institutions, population and social change

Dates: Monday–Friday, May 28-June 22

Time: 8–10 a.m.

CRN: 30045,

Faculty: Obi

SOC 309: Social Problems

Personal-social disorganization and maladjustment: physical and mental handicaps, economic inadequacies and programs and methods of social treatment and control.

Dates: Tuesday/Wednesday/Thursday, May 28-June 22

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

CRN: 30046

Faculty: Obi

“The instructor’s enthusiasm, ability to encourage discussion and exchange, and the breadth of knowledge on this topic was a major strength of the class.”

4 WEEK II: JUNE 25–JULY 20**BIOL 301U: Environmental Ethics**

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

Dates: Tuesday/Wednesday/Thursday,

June 25–July 20

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

CRN: 30056

Faculty: Brown

RICHMOND
School of Continuing Studies

TM

ENGL 360U: Women of the Bible

The Bible presents many cases in which women took active roles in the history of Ancient Israel, which is often regarded as having been a repressive social and political environment for women. The course will examine how women of the Bible transcended the traditional roles of wives, mothers, and daughters. Students will examine the depiction of women in the Old and New testaments, and how they have contributed to gender construction in western religion and society.

Dates: Monday/Tuesday/Thursday, June 25–July 20

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

CRN: 30062

Faculty: Reilly

ENGL 398U: ST: Mark Twain: American Icon

An overview of Mark Twain - newspaper man, lecturer, and satirist – and his place in American literature through selected readings from his works. Twain and the Gilded Age in America and Europe.

Dates: Tuesday/Wednesday/Thursday, June 25–July 20

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

CRN: 30063

Faculty: Wright

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

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

Dates: Tuesday/Wednesday/Thursday, June 25–July 20

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

CRN: 30064

Faculty: Kitchen

“
The professor
was very
knowledgeable
and tried to in-
clude all in the
discussion.”

HUM 201U: Introduction to Iconology

Introductory approach to understanding symbols, allusions, and metaphors in art and literature.

Dates: Monday/Wednesday/Online, June 25–July 20

Time: 6:15-9:35 p.m. in class

CRN: 30065

Faculty: Herweyer

RELG 201: The Bible as Literature

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

Dates: Monday–Friday, June 25–July 20

Time: 10:15 a.m.–12:15 p.m.

CRN: 30069

Faculty: Eakin

RELG 230: The History of Israel

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

Dates: Monday–Friday, June 25–July 20

Time: 2–4 p.m.

CRN: 30070

Faculty: Eakin

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

BECOMING AN OSHER MEMBER

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

By Mail

- Complete the Membership Application on page 31, select your membership option, enclose your payment and mail to:

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

By Fax

- Complete the Membership Application on page 31, select your membership option, include your credit card information for payment and fax to our secure fax line at (804) 287-1264.

In Person

- Complete the Membership Application on page 31, select your membership option, and bring it with your payment to the School of Continuing Studies. We are located in the Special Programs Building near the River Road entrance.
- Office hours are:
Monday-Thursday: 8:30 a.m.–7 p.m.
Friday: 8:30 a.m.–5 p.m.
- Please call (804) 289-8133 for directions.

ONLINE REGISTRATION

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

Log on to our website:

scs.richmond.edu/osher

Click on *Register for a Class*.

REGISTRATION INFORMATION

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

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

Registrations are accepted up to a week prior to the class start date. You may duplicate the Course Registration form on page 33 or download additional copies from our website:

scs.richmond.edu/osher

and click on *Register for a Class*.

By Mail

- Complete the Course Registration form on page 33, enclose your payment and mail to:

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

By Fax

- Complete the Course Registration form on page 33, include your credit card information for payment and fax to our secure fax line at (804) 287-1264.

In Person

- Complete the Course Registration form on page 33, and bring it with your payment to the School of Continuing Studies. We are located in the Special Programs Building near the River Road entrance.
- Office hours are:
Monday-Thursday: 8:30 a.m.–7 p.m.
Friday: 8:30 a.m.–5 p.m.
- Please call (804) 289-8133 for directions.

Registration Confirmation

Confirmations will be e-mailed prior to each class start date (or mailed if no e-mail is available). Class location and parking information will be included in the confirmation.

MEMBERSHIP APPLICATION

NEW APPLICATION RENEWAL APPLICATION

Member Information Please use black ink. Print clearly.

Name _____ Today's Date _____

Social Security or UR ID Number _____ Date of Birth / / _____

Home Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____

Email _____ Male Female

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

Ethnic Group (Optional)

1 American Indian 2 Asian/Pacific Islander 3 Black Non-Hispanic

4 Caucasian 5 Hispanic 6 Multiracial

How did you hear about the Osher Institute? _____

Emergency Contact Information

Primary local contact person _____ Phone _____

Address _____

City _____ State _____ Zip Code _____

Membership Options Please select your annual membership level. You may join at any-time during the year. Your membership is valid for one year from the date you join.

GOLD \$400 **GOLD PLUS ONE** \$600 **SILVER** \$50

This individual membership includes a University of Richmond One Card and e-mail address, parking pass, six complimentary tickets to the Modlin Center (two additional for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of Boatwright Memorial Library", AND unlimited access to all Osher courses including mini-courses and semester-long credit course available for audit.

Same benefits as our Gold membership but covers two people joining together. Name of member with whom you are joining: _____

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

An additional application is located on the next page.

This individual membership includes a University of Richmond One Card and e-mail address, parking pass, and full use of the library including access to online databases.. Silver members may choose to upgrade their membership to Gold or Gold Plus One. See page 4 of the schedule for details.

Silver members pay \$100 to audit available semester-long credit courses.

Silver members pay for each Osher course in which they enroll. Course fees are listed in the Schedule of Classes.

Friend of the Boatwright Library. Please enroll me as a Friend of Boatwright Memorial Library as part of my **Gold** or **Gold Plus One** membership.

Payment Information Your payment MUST accompany this form.

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

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

Please charge my: VISA MasterCard American Express

Account Number _____ Expiration Date _____

Card Verification Number _____ Cardholder's Name _____

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

Signature _____ Amount to be Charged \$ _____

Please mail or fax your application to us:

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

Tear Here

MEMBERSHIP APPLICATION

NEW APPLICATION RENEWAL APPLICATION

Member Information Please use black ink. Print clearly.

Name _____ Today's Date _____

Social Security or UR ID Number _____ Date of Birth / / _____

Home Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____

Email _____ Male Female

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

Ethnic Group (Optional)

1 American Indian 2 Asian/Pacific Islander 3 Black Non-Hispanic

4 Caucasian 5 Hispanic 6 Multiracial

How did you hear about the Osher Institute? _____

Emergency Contact Information

Primary local contact person _____ Phone _____

Address _____

City _____ State _____ Zip Code _____

Membership Options Please select your annual membership level. You may join at any-time during the year. Your membership is valid for one year from the date you join.

GOLD **\$400** **GOLD PLUS ONE** **\$600** **SILVER** **\$50**

This individual membership includes a University of Richmond One Card and e-mail address, parking pass, six complimentary tickets to the Modlin Center (two additional for UR Alumni), full use of the library including access to online data bases, option for membership in "Friends of Boatwright Memorial Library", AND unlimited access to all Osher courses including mini-courses and semester-long credit course available for audit.

Same benefits as our Gold membership but covers two people joining together. Name of member with whom you are joining: _____

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

An additional application is located on the next page.

This individual membership includes a University of Richmond One Card and e-mail address, parking pass, and full use of the library including access to online databases.. Silver members may choose to upgrade their membership to Gold or Gold Plus One. See page 4 of the schedule for details.

Silver members pay \$100 to audit available semester-long credit courses.

Silver members pay for each Osher course in which they enroll. Course fees are listed in the Schedule of Classes.

Friend of the Boatwright Library. Please enroll me as a Friend of Boatwright Memorial Library as part of my **Gold** or **Gold Plus One** membership.

Payment Information Your payment MUST accompany this form.

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

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

Please charge my: VISA MasterCard American Express

Account Number _____ Expiration Date _____

Card Verification Number _____ Cardholder's Name _____

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

Signature _____ Amount to be Charged \$ _____

Please mail or fax your application to us:

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

COURSE REGISTRATION

Registrant Information

Please use black ink. Print clearly. Each registrant must use a separate form.

Name	Today's Date	
Social Security or UR ID Number	Date of Birth / /	
Home Address		
City	State	Zip Code
Telephone (Day)	(Evening)	
Email	<input type="checkbox"/> Male <input type="checkbox"/> Female	

Course Information

Course Name	Start Date	CRN #	Cost (Silver Members Only)
SAMPLE: Criminology	8/28/06	17339	

NOTE: Course location details will be provided in a confirmation (sent via e-mail or mail if no e-mail is on file) one week before the start of the course.

Gold and Gold Plus One Members: There is no cost to register for any course in this catalog.

Silver Members: Cost to register for a credit course for audit is \$100. Costs for other courses are listed in this schedule. Silver members who upgrade to Gold or Gold Plus One can save on course fees. See page 4 of the schedule for more details. **Guests/Non-Members:** Registration is required for all Osher programs that are free and open to the public such as Brown Bag Talks.

Payment Information

FOR SILVER MEMBERS ONLY. Your payment MUST accompany this form.

- Check.** Please enclose check made payable to University of Richmond. When paying by check, payment of membership application and course registration MUST be submitted on separate checks.
- Credit Card.** We accept VISA, MasterCard or American Express. Please complete the following:
Please charge my: VISA MasterCard American Express

Account Number	Expiration Date
Card Verification Number	Cardholder's Name

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

Signature	Amount to be Charged \$
-----------	-------------------------

Please mail or fax your application to us:
 Osher Lifelong Learning Institute
 School of Continuing Studies
 University of Richmond, VA 23173
 Secure FAX: (804) 287-1264

Tear Here

SUMMER 2007 CALENDAR

On The Road, Mini Courses, Brown Bag Lectures

(please see complete descriptions in this schedule)

ON THE ROAD

Thursday and Friday, August 2 - 3	Bus Trip to Abingdon
Monday, June 25	Hike
Saturday, July 14	Hike

MINI COURSES

MWF, June 4, 6, 8	10 a.m.-noon	Born to be Wild...Rediscover Fun
MTR, June 4, 5, 7	6:30-8:30 pm	Italian Class
Thurs., June 7, 14, 28	10 a.m.-noon	Muslim World and the West
Thursday, June 7	2-4pm	Boatwright Library Orientation I
MWF, June 11, 13, 15	10 a.m.-noon	Bright Young Things English Writers
MWR, June 11, 13, 14	1-4 pm	What's in the Box" Computer Course
Tuesday, June 12,	7:30-10 a.m.	Breakfast with the Constitution
Tuesday, June 12	2-4 pm	Boatwright Library Orientation II
TWF, June 26, 27, 29	10 a.m.-noon	Religion and the Cognitive Sciences
TWR, June 26, 27, 28	1-4 p.m.	"Geek" Computer Course
MWF, July 9, 11, 13	10 a.m.-noon	Public Policy...Religious Beliefs
Tues., July 10, 17, 24	10 a.m.-noon	"Literary Gems" Book Discussion Group
Wed., July 11, 18, 25	6:30-8:30 p.m.	"Caravaggio, Gentileschi" Art History
Thurs, July 12, 26	6-9 p.m.	"Cool Flix" Film Class
MTR, July 16, 17, 19	6:30-8:30 p.m.	Art, Science and History of Wine
Tues., July 17, 24, 31	1-3 p.m.	Hopi Indians
MWF, July 23, 25, 27	10 a.m.-noon	"What's so Funny" Comedy/Culture

BROWN BAG TALKS

Tuesday, June 5	12:30-2 p.m.	Write that Family History
Tuesday, June 26	12:30-2 p.m.	"Canine Companions" service dogs
Tuesday, July 10	12:30-2 p.m.	Lands of the Ancients
Wednesday, July 18	12:30-2 p.m.	Global Climate Change...Human Health

Interested in joining the Osher Institute?

See page 31 for Membership and Registration Information or page 33 for a Membership Application.

SIGN UP FOR VOLUNTEER OPPORTUNITIES WITH THE OSHER INSTITUTE

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

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

I would like to volunteer for the following opportunities:

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

Name: _____

Phone: _____

E-mail: _____

You may also complete the form online at scs.richmond.edu/osher.

We will contact you to discuss the area(s) of interest you have selected.

Admissions 18	Freeman Hall 10	Marsh Art Gallery 50	Ryland Halls
Advancement Office 3a	Gottwald Science Center 35	Marsh Hall 11	Robert Ryland Hall 2a
Alice Haynes Room 4	Graduate School Dean 5	Maryland Hall 3a	Charles H. Ryland Hall 2b
Alumni Office 49	Gray Court 39	Media Resource Center 5	School of Continuing Studies 31
Arts & Sciences Dean 5	Gumenick Academic/Administrative	Millhiser Gymnasium 16	Services Building 28
Boatwright Memorial Library 5	Quadrangle 3	Modlin Center for the Arts 50	Soccer/Track Complex 20
Booker Hall of Music 38	Heilman Dining Center 34	Moore Memorial Hall 12	South Court 42
Bookstore 4	Human Resource Services 8	North Court 40	Special Programs Building 31
Brunet Memorial Hall 18	Information Services 17	North Court Reception Room 40	Student Affairs 4
Bursar's Office (Student Accounts) 18	International Education 5	Perkinson Recital Hall 40	Student Health Center 31
Business Office 3a	International House (Atlantic House) 21a	Phonathon Center 28	Thalhimer Guest Cottage 33
Business School 1	Jenkins Greek Theatre 41	Pitt Baseball Field 25	Thomas Memorial Hall 7
Camp Concert Hall 38	Jepson Alumni Center 49	Police 31	Tyler Haynes Commons 4
Campus Ministries Center 37	Jepson Hall 17	Political Science 8	University Facilities 27
Cannon Memorial Chapel 36	Jepson School of Leadership Studies 17	Post Office 5a	University Forest Apartments 29
Career Development Center 3b	Jepson Theatre 50	Power Plant 26	University Services 27
Chancellor's Office 5	Jeter Memorial Hall 15	President's Home 44	Virginia Baptist Historical Society 6
Chaplain's Office 37	Keller Hall 43	President's Dining Room 4	Weinstein Hall 8
Counseling and Psychological Services (CAPS) 3b	Law Residence Hall 21	President's Office 3a	Westhampton College Dean 33
Data Systems Administration 16	Law School 19	Printing Services 28	Whitehurst 51
Deanery 33	Law School Alumni Office 19	Puryear Hall 3c	Wilton Center 37
Dennis Memorial Hall 13	Lora Robins Court 32	Registrar 18	Wood Memorial Hall 9
E. Carlton Wilton Center for Interfaith Campus Ministries 37	Lora Robins Gallery of Design from Nature 5	Richmond College Dean 51	
Financial Aid 18	Management Institute 1	Richmond Hall 3b	
Fraternities 22 & 24		Robins Center 23	
		Robins Center Pool 23	
		Robins Pavilion 49	
		Robins Memorial Hall 14	
		Robins School of Business 1	

The Osher Lifelong Learning Institute is located in the School of Continuing Studies (31).

For detailed directions, log on to:

www.richmond.edu/about/directions/directions.htm or call 289-8133.

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 courses in the liberal arts in the fall, spring and summer semesters. The offerings are a combination of undergraduate credit courses for audit, special interest mini-courses, community service projects, performing arts events and more.

There are no entrance requirements, no tests and no grades. In fact, no college background is needed at all—it's your love of learning that counts. Join the fun today!

**For more information on this exciting program,
contact us today:**

**Jane Dowrick, Osher Institute Director
(804) 287-6344 or jdowrick@richmond.edu**

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

Osher Lifelong Learning Institute
Special Programs Building
University of Richmond, VA 23173

RETURN SERVICE REQUESTED

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