

OSHER

SUMMER 2011

FOR PEOPLE 50 AND BETTER!

MINI COURSES

CREDIT CLASSES FOR AUDIT

INTEREST GROUPS

LEARNING ON THE RUN

Osher has lots to offer.

Take advantage of summer's longer days.
Explore all that Osher has to offer
before AND after 5.

scs.richmond.edu

RICHMOND
School of Continuing Studies

Osher Lifelong Learning Institute Membership Benefits At A Glance

Complete details are in this schedule

- ✓ Join any time of the year
- ✓ Membership good for 12 months from date you join
- ✓ Osher member discount at Modlin Center for Performing Arts, as much as \$8 off each ticket
- ✓ Year-round Osher mini courses and audit classes **
- ✓ Osher Interest Groups
- ✓ Free parking on UR campus
- ✓ Unlimited borrowing privileges at the UR Library
- ✓ Use of more than 100 online databases at the UR Library
- ✓ Membership in “Friends of the Boatwright Memorial Library” *
- ✓ University of Richmond “One Card” – picture ID
- ✓ UR Email Address
- ✓ UR “SpiderBytes” – notices of UR events
- ✓ Opportunities to get involved as an Osher Institute volunteer

* benefit for Gold/Gold Plus One members

** Silver members pay course/audit fees; no fees for Gold/Gold Plus One members

RICHMOND
School of Continuing Studies™

TABLE OF CONTENTS

- 4 Osher Leadership Council
- 4 Osher Volunteer Opportunities
- 5 Membership
- 5 Making a gift to the Osher Institute
- 5 Membership Benefits
- 5 Osher After Five
- 6 Osher Interest Groups
 - Bridge*
 - Great Conversations*
 - Hikers*
 - Investments*
 - Literary Dreamers*
 - Writing for Enjoyment*
- 7 UR Community Programs
- 7 Campus Walks
- 8 Special Events
 - Roots of Rock and Roll.*
 - Got Health?*
- 9 Osher Mini Courses
- 13 Learning on the Run
- 15 Osher Member Credit Courses for Audit
- 16 Campus Map
- 18 Osher Institute Office Information
- 19 Membership Form
- 21 Course Registration and Semester Calendar Form

Osher has that way of getting you to do things that are very important but that we, in our busy lives, might not otherwise do.

—Current Osher Member

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 jdownrick@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>.

Osher is online at osher.richmond.edu • (804) 287-6608

OSHER
LIFELONG
LEARNING
INSTITUTE

Welcome to the Osher Institute!

Established in 2004 at the University of Richmond School of Continuing Studies, the Osher Lifelong Learning Institute operates through the support of its members, the University of Richmond, and through an endowment from the Bernard Osher Foundation of San Francisco. There are more than 100 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.

Rediscover your love for 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 groups, mini-courses, free lectures, community service projects, 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.

Osher Leadership Council

Composed of Osher members, the Osher Leadership Council is actively engaged in volunteer service for all aspects of the Osher Institute. A list of the current members and meeting minutes of the Osher Leadership Council are posted on the Osher website. Leadership Council members serve on teams for Membership, Marketing, Curriculum, Course Leader Support and Development.

Osher Volunteer Opportunities

Members of the Osher Lifelong Learning Institute are invited to participate as volunteers in many aspects of the Institute. Osher members who engage as volunteers expand their Osher experience in and beyond the classroom by leading Osher classes, serving on volunteer teams and more. Please contact the Osher office for more details and to sign-up for volunteer opportunities.

Membership Levels

You can become an Osher member at any time during the year for as little as \$50 per year. A summary follows of membership levels and benefits. To become a member, see page 19 for a Membership Form or visit us online at osher.richmond.edu and click on **Membership Levels**. Your membership is valid for one year from the date you join.

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, full use of the library including access to online databases while on campus, and membership in *Friends of Boatwright Memorial Library*. In addition, **Gold** members have unlimited access to all Osher courses and Interest Groups included in this Schedule of Classes free of charge excluding off-campus trips.

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 while on campus, and free access to Osher Interest Groups and Learning on the Run programs. **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.

UR Osher \$25/year (rolling 12-month)

For UR faculty, staff and retirees, who may use their UR tuition remission benefit to cover Osher course/program fees.

When You Join: ID Number and Parking Tag.

Soon after you join Osher, watch for an email asking you to contact the Osher office to obtain your UR ID number and Osher parking tag.

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.

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 in the **Upgrading Your Membership** section.

Payments

We accept checks (made 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.

Scholarships

The UR Osher Institute is pleased to be able to offer need-based scholarships for Osher on-campus mini-courses. To inquire about a scholarship contact the Osher office.

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 learning that helps us continue to pro-

vide excellent lifelong learning opportunities and to keep Osher Institute fees affordable. For details on making a gift, please contact the Osher Institute office at 287-6344.

Membership Benefits

Osher Schedule of Courses and Programs

Members may enroll year-round for Osher courses and programs, Fall, Spring and Summer. The schedule is online and in print on August 1, December 1 and May 1, when the schedule is mailed to Osher members.

Osher After Five

Are busy week days keeping you from taking daytime Osher classes? Come enjoy intellectually stimulating Osher Institute programs at a time that works for you with our new **Osher After Five** offerings – mini courses, learning on the run talks and audit opportunities scheduled after 5 p.m. or on the weekend. Look in this schedule for the **Osher After Five** offerings.

Osher Social Networking Opportunities

Osher has an online ‘WIKI’ at sites.google.com/site/urcsosher/ where pictures and documents for Osher classes and programs may be posted and viewed. Additionally, Osher “breaking news” is posted online, at Facebook (facebook.com/urcs) and Twitter (twitter.com/urcs)

NEWSLETTER: “The Osher Insider”

COME ONE, COME ALL! The Osher Newsletter is published several times a year with news, articles, special events, and profiles of Osher students and course leaders. The “Osher Insider” is posted online at <http://news.richmond.edu/newsletter/osher/>. Comprised of Osher members, the editorial staff of the newsletter invites and encourages all Osher members to contribute to the newsletter. Tell us what Osher has done to enrich and enhance your life. This is an excellent way to share your love of learning and your own special interests in the Osher program. Submissions should be made to the Editorial Staff by email to Anne Huffstetler at ash1251@verizon.net or Sarah McMahon at smcmahon46@gmail.com. **5**
LEARN, EXPLORE, ENJOY
OSHER!

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 <http://scs.richmond.edu/osher/interest-groups/index.html>. UR Osher Institute membership is required for interest group participants. If you would like to explore forming a new interest group please contact the Osher office at (804) 287-6344 or at jdowrick@richmond.edu.

Bridge

The social/party/duplicate bridge group meets on the first Friday of each month. We play at member's houses. 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

We meet monthly to discuss memorable poems, stories and essays. Applying our own experience to what we learn can transform good discussions into great conversations, full of twists and turns and modern, personal meaning. To learn more, send an email to John Bruns, at greatconversations@comcast.net.

Hikers

Come explore the outdoors with us on trails of varying difficulty, both in Richmond and throughout Virginia. The group coordinator is Marshall Ervine at william.ervine@richmond.edu.

Literary Dreamers

Osher members are welcome to join this group founded in 2001 by dedicated School of Continuing Studies students. Readings range from academic non-fiction to literary fiction to popular fiction. The group coordinator is Patty Clark at bookclub.ur@gmail.com.

Writing for Enjoyment

For both aspiring and experienced writers. We meet on Thursday mornings to share work-in-progress (poetry, essays, fiction—whatever!) and offer suggestions for improvement. After a get-acquainted period, a regular com-

mitment to weekly meetings is expected. The group coordinator is Jan Tarasovic at jtarasovic@comcast.net.

Investments

Now is a great time to join this investment interest group. Share your knowledge and gain new ideas that may help you in your personal portfolio. The group coordinator is Peggy Ware at yimbrok@comcast.net.

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 welcome email 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>.

One Card: University of Richmond ID Card

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

- Check out books at the Boatwright Library
- Receive discounts at the faculty/staff rate for University events (season tickets excluded).
- 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.

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 \$1,100 or more.

Benefit

Osher Short Courses
UR Undergraduate Course
Online Database Subscription

Value

\$40 and up
\$1,062-\$3,500¹
\$35 and up²
\$1,137 and up

Total Value

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 (\$1,020) to illustrate the total value.
2. An average cost for an individual subscription.

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.
- Participating in the library workshop series offered by the library each fall and spring, usually in the second half of the semester; details available from library staff; the workshop series is in addition to the library classes offered through the Osher Institute.

Contact Us

Jane Dowrick, Director
(804) 287-6344
jdowrick@richmond.edu

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

Modlin Center

All Osher Institute members are eligible for the Osher Institute Member discount for individual Modlin Center performances (not applicable to season subscriptions) and may purchase tickets when they go on sale to the UR campus community, usually in early August of each year. Please note that the Senior (65+) rate for a season subscription package is comparable to the Osher Institute member rate for individual tickets.

UR Bookstore

Each semester the Bookstore stocks a few copies of books listed as required for Osher Institute classes. Osher members are always welcome at the bookstore, where a wide variety of books and merchandise may be purchased.

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 many 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 take place after daytime "Learning on the Run" programs and are available by appointment throughout the semester by calling the Osher Institute office at (804) 287-6344 or (804) 287-6608.

Campus Walks

Guided by an Osher member, these walks follow the beautiful walking trails on the University of Richmond

campus. Wear comfortable walking shoes and bring water and insect repellent. Walkers need not complete the entire walk.

Dates: A campus walk will take place after each on-campus "Learning on the Run" midday lecture; please see "Learning on the Run" listings with dates in this schedule.

Time: 5 minutes following midday "Learning on the Run" lectures

Location: Meet at location for midday "Learning on the Run" lectures.

No Registration or Fee for this program:

Campus walks are free and open to both Osher members and non-members. Non-members need to contact the Osher office at 287-6608 to arrange for a temporary parking tag.

Civic Engagement

At the UR Bonner 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 helps to match volunteers with opportunities to help in the metro-Richmond area and sponsors brown bag lunch discussions during the Fall and Spring semesters. Osher Institute members are eligible to apply for volunteer opportunities. For more information visit the Center for Civic Engagement Web site: www.engage.richmond.edu or call 484-1600.

UR Community Programs

Osher Institute members are welcome to participate in campus life! **The Heilman Dining Center** and **Tyler's Grill** in Tyler Haynes Commons are open to the public. Schedules vary during the year, so check online at diningrichmond.edu. Enjoy the many free lectures and programs on the UR campus sponsored by these UR organizations: **International Film Series** (289-8660, online at oncampus.richmond.edu/~mrc/ifilm), **Jepson Forum** (287-6627, email Jepson@richmond.edu), **University Museums** (289-8276, online at museums.richmond.edu), **Center for Civic Engagement** (www.engage.richmond.edu), **WILL/WGSS Speaker Series** (289-8578, online at oncampus.richmond.edu/WILL/events), **Weinstein Center for Recreation and Wellness** community memberships are available for purchase; go to oncampus.richmond.edu/student/affairs/recwell or call 289-8361 for details.

Campus Parking, Tag and Map

Osher members pick up an Osher vehicle tag at the Osher office for parking on campus. The tag is valid for the current year of Osher membership and must be displayed at all times when parking on campus. The tag is to be placed inside the car's rear window on the driver's side. Osher member parking is allowed in posted Commuter parking areas located around campus. With your Osher parking tag properly displayed, you may also park in other lots on campus after posted hours. Parking is allowed ONLY on paved, designated parking spaces. Handicapped parking is available for Osher members with valid handicapped parking tags. All campus buildings and parking areas are detailed on the UR campus map at richmond.edu/visit/maps.

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 membership form, or contact the Osher Institute at (804) 287-6608. 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.

Osher Mini Courses

Mini courses are uniquely designed for Osher members. These courses, led by Osher members and others who have a passion for learning and leading, cover a variety of academic topics.

Learn more about our Osher course leaders online at osher.richmond.edu.

Osher is online at osher.richmond.edu

• (804) 287-6608

Art History

Junkanoo and Artists of the Bahamas

(lecture, discussion)

Revised! Students will take a close-up look at the famous Bahamian celebration of Junkanoo, with a focus on the artistry of the costume designers and the intense rivalry between the Junkanoo teams. The dynamic artwork featured in the 2008 documentary, *Artists of the Bahamas*, will be presented.

Leader: Madeline Pleasants

Dates: Thursdays, July 14, 21, 28

Time: 1:00 PM – 3:00 PM

CRN: 50049

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Dramatic Arts

Cool Flicks: Duck Soup and More

(viewing, lecture, discussion)

Updated! Continuing our quest for laughter from among the American Film Institute's top 100 comedy films, we will watch and discuss three classic Marx Brothers' movies: *Duck Soup*, *A Night at the Opera*, and *A Day at the Races*.

Leader: Dan Begley

Dates: Thursdays, June 2, 9, 16

Time: 2:00 PM – 3:30 PM

CRN: 50222

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Readers' Theater

(activity, discussion)

Updated! This class is for anyone who loves the theater and wants to develop play-reading skills. No experience is necessary but simply a desire to become involved in participating with fellow class members. Short pieces with no more than 4 or 5 characters will allow frequent participation. Learning to be a good audience will also be considered.

Participants will be encouraged to set aside time for a brief rehearsal with fellow performers either before or after class or by phone. The actors will use music stands which will serve to hold the scripts, and the actors will concentrate on facial expression rather than movement. Scripts will be distributed at the end of each class.

Break a leg, Thespians!

Leaders: Jane Tombes, Linda Ventura

Dates: Fridays, June 3, 10, 17, 24

Time: 10:00 AM – 12:00 PM

CRN: 50223

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Geography

Africa Past and Present: A Continent's Cultural Geographic Landscape, Part 1

(lecture, discussion)

New! As a geography class, this course is a mapping laboratory based lecture series. All in all, both the professor and pupils will map out the African continent's natural resources, tribal as well as other ethnic populations, past and present migration patterns, trade patterns between Africa and other world regions often unmentioned, current regional economic activities and the continent's colonial past as well as its modern day political climate including the Islamic upheavals in Tunisia and Egypt.

Leader: William Seay

Dates: Fridays, June 10, 17, 24

Time: 1:00 PM – 3:00 PM

CRN: 50225

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

History

Virginia and the Secession Crisis

(lecture, discussion)

New! This class will explore the events leading up to and surrounding the Virginia convention of 1861, when Virginians struggled with the question of secession from the Union. The class will include tours of these extensive exhibits: Union or Secession: Virginians Decide at the Library of Virginia and The Struggle to Decide: Virginia's Secession Crisis at the Virginia State Capitol. The class will meet at the Library of Virginia.

Leaders: Gregg Kimball, Ed Ayers, Mark Greenough, William W. Freehling
Dates: Wednesdays, June 8, 15, 22, 29
Time: 3:00 PM – 5:00 PM
CRN: 50224
Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Baseball: The Good, The Bad, and the Wacky

(lecture, discussion)

New! Our two baseball fanatics return to focus on the personalities of baseball – the players, the owners and the fans. A trip to a Flying Squirrels game is planned.

Leaders: Phil Melita, Tim Williams
Dates: Mondays, July 11, 18, 25
Time: 10:00 AM – 12:00 PM
CRN: 50050
Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Eleven Bravo: An Infantryman's Perspective of War in Vietnam

(lecture, discussion)

New! Our course leader will discuss his experiences as a combat infantryman in Vietnam and will draw from his book *Eleven Bravo – A Skytrooper's Memoir of War in Vietnam* (recommended reading prior to the course) and from pictures taken while in Vietnam.

Leader: E. Tayloe Wise
Dates: Mondays, July 11, 18, 25
Time: 5:30 PM – 7:30 PM
CRN: 50051
Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Journey to Southside: Halifax County, Virginia

(day trip, tour, discussion)

New! Experience one of the most pristine, beautiful, and pastoral counties in Virginia by visiting a privately owned eighteenth century plantation on the Staunton River. See how historic dwellings and landscapes are interpreted and restored by touring the house and grounds. Jump into the Civil War by visiting the Staunton River Battlefield where Union and Confederate troops collided in 1864. Featured are a visitor center, earthworks, and reconstructed railroad bridge over which President Jefferson Davis and his cabinet passed after they evacuated Richmond in 1865. Drive is on your own and two hours from Richmond and lunch is on your own. Students may pack lunch or go to local café two miles away. There is a \$5 fee for the house tour in addition to course fee. Help to form carpools will be available from the Osher office.

Leader: Matthew Krogh
Dates: Saturday, June 25
Time: 8:00 AM – 6:30 PM
CRN: 50226
Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members; \$5 fee for house tour

A Study of the Holocaust

(tour, lecture, discussion)

Reprised! We will tour the extensive exhibits of Virginia Holocaust Museum. Dr. Mark Strauss will discuss the effect of the tragic German occupation of Poland during WWII on his paintings and novels, examples of which he will share with us.

Leaders: Holocaust Museum Docent, Mark Strauss
Dates: Tuesdays, July 12, 19
Time: 2:00 PM – 4:00 PM
CRN: 50052
Fee: \$40 for Silver Members, no fee for Gold/Gold Plus One members

Growing Up in Chicago During the 1950's and 60's

(lecture, discussion)

New! We will see what it was like to be a Boomer growing up in Chicago. Experience the awakening of a city during this pivotal time in history. We will revisit Bozo Circus, riding "The Bobs" at Riverview Park, the '67 Blizzard and much more.

Leader: Bill Bailey
Dates: Monday, June 27
Time: 1:30 PM – 4:30 PM
CRN: 50229
Fee: \$30 for Silver Members, no fee for Gold/Gold Plus One members

Interdisciplinary

Natural Disasters

(lecture, discussion)

New! We will learn about the cause and effect of the 8.0 magnitude earthquake that struck the coastal region of Peru on August 15, 2007 and the three major hurricanes – Katrina, Rita and Ike – that struck the Gulf Coast between 2005 and 2008. Our presenter will also talk about his relief work in Peru and the Gulf Coast following these disasters.

Leader: Hans Oppe
Dates: Tuesdays, June 14, 21
Time: 5:30 PM – 7:00 PM
CRN: 50228
Fee: \$40 for Silver Members, no fee for Gold/Gold Plus One members

Faith and Fiction, the Sequel

(lecture, discussion, reading)

Updated! Everyone knows angels fly; do they also crash? Would you think it was God or an auditory hallucination if you heard a voice out of nowhere saying "Know that there is truth -- know this." Theological matters such as these take on dramatic human significance in stories by celebrated masters (Eudora Welty, John Hersey) and lesser known but skillful craftsmen (Allan Gurganus, Peggy Payne, Elizabeth Spencer). We'll read and discuss them. Participants should purchase the collection *God: Stories*, edited by C. Michael Curtis.

Leader: Bruce Birdsey
Dates: Thursdays, June 2, 9, 16, 23, 30
Time: 5:30 PM – 7:00 PM
CRN: 50227
Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Law

The Religion Clauses of the First Amendment

(lecture, discussion)

New! The First Amendment to the US Constitution states “Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof...” This course will examine whether the Supreme Court’s current interpretation of these clauses is consistent with their original meaning.

Leader: Ellis West

Dates: Tuesdays, July 12, 19, 26

Time: 10:00 AM – 12:00 PM

CRN: 50053

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Literature

Reapproaching Poetry Using *The New Yorker Magazine*

(lecture, discussion, reading)

New! Read poetry for pleasure?

The poems printed in *The New Yorker* reward good, close reading. Exercise your mind; experience subtle emotions; recall the language of literary analysis.

Leader: Riker Purcell

Dates: Thursdays, July 14, 21, 28

Time: 10:00 AM – 12:00 PM

CRN: 50054

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

William Faulkner: Swappin' Stories

(lecture, discussion, reading)

New! We will read and discuss several Faulkner stories with the goal of increasing our enjoyment of his writing. Our texts will be stories in *The Portable Faulkner*, ed. Malcolm Cowley (required) and the short biography, *William Faulkner* by Carolyn Porter (highly recommended but not required). We will also view the film “Old Man” and listen to audio of Faulkner reading from his work and discussing with UVa students. You should read the Introduction in *The Portable Faulkner* and “An Odor of Verbena” prior to the first class.

Leader: Dave Hubbard

Dates: Wednesdays, June 1, 8, 15

Time: 10:00 AM – 12:00 PM

CRN: 50230

Fee: \$60 for Silver Members, no fee for

Osher is online at osher.richmond.edu • (804) 287-6608

Gold/Gold Plus One members

The Great Divide: Same Situation, Different Perspectives

(lecture, discussion, reading)

New! In fiction, as in real life, the conflict in relationships between men and women is often caused by their viewing the same situation in significantly different ways. Using the works of three lesser-known American women writers, we will examine this theme. The required readings for the first class, to be read in advance, will be Kate Chopin’s “The Story of an Hour,” “Desiree’s Baby,” “A Respectable Woman,” and “The Kiss.” These Chopin stories may be read for free online. For the second class, the required readings will be “The Yellow Wallpaper,” “Turned,” and “Making a Change,” all of which are available in *The Charlotte Perkins Gilman Reader*, required for this class. The last class will focus on Susan Glaspell’s “Trifles,” required, which may be read for free online, and “The Nervous Pig,” required, given as a handout. In order to create a collaborative learning experience, students will be responsible for doing research on the authors’ lives. Each class will begin with students presenting this information. The leader’s role will be to lead the discussion about the works themselves.

Leader: Bitsy Gilfoyle

Dates: Fridays, June 10, 17, 24

Time: 1:00 PM – 3:00 PM

CRN: 50231

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Memoir Writing

Memoir Writing: The First Steps

(lecture, discussion, activity)

New! Change your memories into memoirs. If you can write a letter, you can write your stories. Learn different formats for writing. Begin the process of writing two stories in class. Gain the confidence to stay motivated with writing.

Leader: Nancy Owens

Dates: Mondays, June 6, 13

Time: 10:00 AM – 12:00 PM

CRN: 50216

Fee: \$40 for Silver Members, no fee for Gold/Gold Plus One members

Music

The Evolution of Rock and Roll

(lecture, discussion)

Updated! We will focus on the creation and impact of this genre on music, culture, and society. Then we will look at the songwriters who provided the life blood of the industry. We will spotlight the Beatles and the British Invasion, and how music between 1964 and 1975 changed because of the Vietnam war.

Leader: Tony Booth

Dates: Wednesdays, July 13, 20, 27

Time: 10:00 AM – 12:00 PM

CRN: 50055

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Political Science

Electoral Systems and Problems of Majority Rule in the US, UK, France, and Germany

(lecture, discussion)

New! One of the most important requirements of a liberal democracy is majority rule. To what extent do we have majority rule in leading democracies? How do we define it? How do we achieve it? This course will look at, compare and contrast the simple majority systems of the U.S. and UK, the two-ballot majority system in France, and the combined majority-proportional representation (PR) system in Germany.

Leader: Art Gunlicks

Dates: Tuesdays, June 7, 14, 21, 28

Time: 3:00 PM – 5:00 PM

CRN: 50233

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Science

Ancient Greek Science

(lecture, discussion)

New! Natural science and western philosophy originated in the 6th century BCE in the prosperous Greek city-state of Miletus. This seminal period, known as the pre-Socratic era, introduced an entirely new way of looking at nature and the universe.

Leader: Glenn Markus

Dates: Thursdays, June 2, 9, 16

Time: 9:30 AM – 11:30 AM

CRN: 50234

Fee: \$60 for Silver Members, no fee for Gold/Gold Plus One members

Astrology: The Science of the Ancients

(lecture, discussion)

New! “Oh, how the mighty have fallen.” Astrologers, the intelligentsia of the ancient world, are valid today only in the “occult world.” But their “science” is available through books to everyone. We’ll trace the procession of astrologers from Chaldean times (1000 BCE) to the “Age of Aquarius” (1970-80’s CE).

Leader: John Neblett

Dates: Tuesdays, June 21, 28

Time: 10:30 AM – 12:30 PM

CRN: 50235

Fee: \$40 for Silver Members, no fee for Gold/Gold Plus One members

World Affairs

Geopolitics 2011: United States, China, Russia, European Union

(lecture, discussion)

Updated! We will consider the Grand National Strategies of The United States, China, Russia and the European Union based on their current geopolitical situation. A nation’s Grand National Strategy develops from its long term responses to geopolitical factors impacting its quest for survival.

Leader: John Neblett

Dates: Wednesdays, July 20, 27

Time: 2:00 PM – 4:00 PM

CRN: 50048

Fee: \$40 for Silver Members, no fee for Gold/Gold Plus One members

Learning on the Run

Here are some great opportunities to fit study into a busy schedule. Come take part in any or all of these talks on a variety of timely topics. You are welcome to bring your own meal and beverage to enjoy during midday on-campus talks.

All Learning on the Run talks are free to Osher members. Seating is limited, and registration is required using the registration form on page 21 or visit our web site to register online. Midday on-campus talks are followed by a campus walk. See "Campus Walks" in this schedule for more details.

Learn more about our Osher course leaders
online at osher.richmond.edu.

Osher is online at osher.richmond.edu • (804) 287-6608

Osher After Five offerings – mini courses, learning on the run talks and audit opportunities scheduled after 5 p.m. or on the weekend. Look in this schedule for the Osher After Five offerings.

When Janey Comes Marching Home: Portraits of Women Combat Veterans

(lecture, discussion)

New! Author-filmmaker Laura Browder is the Tyler and Alice Haynes Professor of American Studies at the University of Richmond. She will talk about her work to present a complex portrait of service women returning from war zones in Iraq and Afghanistan. Copies of *When Janey Comes Marching Home* will be available for sale and signing following the talk.

Leader: Laura Browder
Dates: Tuesday, June 7
Time: 12:30 PM – 2:00 PM
CRN: 50217
Fee: Free to Osher Members

Redistricting in Virginia

(lecture, discussion)

New! We will learn about the process unfolding from the 2010 Census, to draw new electoral boundaries at the state and local levels before the fall 2011 elections.

Leader: Hank Chambers
Dates: Wednesday, June 22
Time: 12:30 PM – 2:00 PM
CRN: 50219
Fee: Free to Osher Members

Garden Tour

(tour, discussion)

Reprised! Come see and learn about the handiwork of Norie Burnet, a garden artist whose moss garden, Eden Woods, has been documented by the Smithsonian Institute for the National Archives of American Gardens and nationally on HGTV, *Mad About Moss*, *A Gardener's Diary* with Erica Glasener, and the Virginia Home Grown Show with Richard Nunnally. This program will meet off-campus.

Leader: Norie Burnet
Dates: Thursday, June 23
Time: 10:00 AM – 12:00 PM
CRN: 50220
Fee: Free to Osher Members

Obscure Stories in American History

(lecture, discussion)

New! The author will share stories from his book, *God Knows All Your Names*, including the impeachment of a Supreme Court Justice, President Lincoln's personal bank records, POW camps in the USA during WW II, the first woman on American currency (paper not coin) and former long-forgotten holidays in Virginia such as Birkenhead Day. Copies of the book will be available for sale and signing following the talk.

Leader: Paul Herbert
Dates: Monday, July 11
Time: 12:30 PM – 2:00 PM
CRN: 50044
Fee: Free to Osher Members

The Rise and Fall of the Berlin Wall

(lecture, discussion)

New! The Berlin Wall, built in 1961, completely enclosed West Berlin, separating it from East Germany. It was the symbol of the Cold War. The presenter will share his experience about life on both sides of The Wall.

Leader: Hans Oppe
Dates: Wednesday, July 13
Time: 5:30 PM – 7:00 PM
CRN: 50045
Fee: Free to Osher Members

The Bald Eagles of the James River

(lecture, discussion)

New! Enjoy stories, observations, facts and photos of five pair of resident bald eagles as you embark on a 90-minute virtual journey into the world of Bald Eagles on the James River.

Leader: Mike Ostrander
Dates: Wednesday, July 20
Time: 5:30 PM – 7:00 PM
CRN: 50047
Fee: Free to Osher Members

Check out these
SPECIAL EVENTS
 on p. 8

**Roots of Rock & Roll:
 Cliff Notes Version**
FREE

Got Health?
FREE

UR Credit Courses for Osher Member Audit, Summer 2011

All credit courses for audit by Osher students are on a space available basis and registration will be confirmed in the first week of class. Silver Osher members pay \$100 for each audit course. There is no fee to audit courses for Gold and Gold Plus One Osher members. Please go to osher.richmond.edu, click

on Class Registration then Schedule of Classes for full descriptions and schedules of credit classes. Printed credit class schedules are also available at the Osher Office and at the School of Continuing Studies. **Please note that only these courses listed below are approved for Osher student audit.**

CRN	SUBJECT	TITLE	DAYS/TIME*	INSTRUCTOR(S)
4 Week I Term: May 23 – June 17				
30017	HIST 204 01	The Civil War & Reconstruction	MTWRF 10:15 am – 12:25 pm	Kenzer
30018	HIST 301 01	The Civil War in Film & Lit	TWR 6:15 – 9:35 pm**	Kenzer
30019	HIST 301G 01	The Civil War in Film & Lit	TWR 6:15 – 9:35 pm**	Kenzer
30031	MUS 107 01	Fundamentals of Music	MTWRF 10:15 am – 12:25 pm	Yoon
30032	MUS 115 01	The Jazz Tradition	MTWRF 12:45 – 2:55 pm	Harding
30033	PLSC 220 01	Intro to American Government	TWR 6:15 – 9:55 pm	Ritter
30197	SPCH 105U 01	Interpersonal Communication	TWR 6:15 – 9:35 pm	Helms
4 Week II Term: June 20 – July 15				
30045	HIST 204 02	The Civil War & Reconstruction	MTWRF 10:15 am – 12:25 pm	Kenzer
30046	HIST 301 02	The Civil War in Film & Lit	TWR 6:15 – 9:35 pm**	Kenzer
30047	HIST 301G 02	The Civil War in Film & Lit	TWR 6:15 – 9:35 pm**	Kenzer
30050	MATH 211 02	Calculus I	MTWRF 12:45 – 2:55 pm	Wibberly
30054	RELG 230 01	The History of Israel	MTWRF 2 – 4 pm	Eakin
30205	ENGL 398U 01	ST: Science Fiction	MTR 6:15 – 9:35 pm	Herweyer
6 Week I Term: May 9 – June 18				
30279	ENGL 360U 01	Women of the Bible	TR 6:15 – 9:35 pm	Reilly
6 Week II Term: June 20 – July 30				
30059	HIST 399 01	ST: President Abraham Lincoln	MF 6 – 9:30 pm**	Kenzer
30060	HIST 399G 01	ST: President Abraham Lincoln	MF 6 – 9:30 pm**	Kenzer
30276	ECON 398U 01	ST: Psyc&Econmcs of Terrorism	MW 6:15 – 9:35 pm**	Forbes
30275	PSYC 398U 02	ST: Psyc&Econmcs of Terrorism	MW 6:15 – 9:35 pm**	Forbes
30278	PLSC 205U 01	Intro to American Government	TR 6:15 – 9:35 pm	Morgan
30204	PSYC 398U 01	ST: The Pursuit of Happiness	MW 6:15 – 9:35 pm	Carvelli

*All credit classes for audit begin in the first week of the term noted, on the day of the week noted above.

**This is a cross-listed class; you may register for either section of the same-titled class.

Campus Map

The Osher Office is located in the Special Programs Building (building #31 on the Campus Map), Room 100.

LEGEND	
	Roads
	Walkways
	Visitor Parking
	Building Numbers
	Accessible Parking
	Campus Information

Campus information (804) 289-8000

The campus map may be viewed
in a larger format online at
richmond.edu/visit/maps/index.html

LOCATIONS

5 Boatwright Memorial Library ..D3	26 Steam PlantD4
38 Booker Hall B4	7 Thomas Hall.....C3
18 Brunet HallD2	4 Tyler Haynes Commons..... D4
21 Bus Stop E2	30 University Forest ApartmentsB6, C5, C6, D6
36 Cannon Memorial Chapel D4	53 University Forum.....C4
52 Carole Weinstein International Center D2	45 Upper/Lower Grass Training Fields..... B5
50a Crenshaw Field B4	23d Weinstein Center for Recreation and Wellness.....D2
13 Dennis Hall.....D2	8 Weinstein HallD3
48 Football Practice Field A5	33 Westhampton CenterC4
10 Freeman HallC2	25 Westhampton College Tennis Courts B3
47 Gazebo B3	51 Whitehurst.....D2
35 Gottwald Center for the Sciences C4	37 Wilton CenterD4
39 Gray Court B4	9 Wood Hall.....C3
41 Greek Theatre, Jenkins..... B3	
34 Heilman Center (dining hall) ..C4	
29 Intramural Fields D5	
49 Jepson Alumni Center A4	
17 Jepson HallD2	
15 Jeter Hall.....D2	
43 Keller Hall..... B4	
6 Lakeview Hall.....C3	
32 Lora Robins Court.....C5	
11 Marsh Hall.....C2	
3a Maryland HallD3	
16 Millhiser Gymnasium.....D2	
50 Modlin Center for the Arts B4	
12 Moore Hall.....C2	
24 New Fraternity RowC1	
40 North Court B4	
22 Old Fraternity RowC1	
27 Physical PlantD5	
23c Pitt Baseball FieldC2	
44 President s Home..... A5	
3c Puryear HallD3	
1a Queally Hall.....E3	
20 Richmond College Tennis Courts E2	
3b Richmond Hall.....D3	
23a Robins CenterD1	
14 Robins Hall.....D2	
1 Robins School of Business E3	
23b Robins Stadium.....D1	
2 Ryland Hall.....D3	
19 School of LawD2	
28 Service Building D4	
42 South Court..... B4	
31 Special Programs Building.....C5	

PLACES TO NOTE

18 Admissions and Financial Aid UndergraduateD2
4 Bookstore.....D4
49 Bottomley House..... A4
38 Camp Concert Hall..... B4
4 Career Development Center ..D4
8 Human ResourcesD3
31 Police, Parking Services, and Student Health CenterC5
33 Thalhimer Guest Cottage..... C4
5 Virginia Baptist Historical SocietyD3

MUSEUMS

50 Harnett Museum of Art and Harnett Print Study Center B4
5 Lora Robins Gallery of Design from Nature D3

DEAN S OFFICES

17 Jepson School of Leadership Studies D2
51 Richmond College.....D2
1 Robins School of Business E3
5 School of Arts and Sciences ..D3
31 School of Continuing Studies.C5
19 School of LawD2
33 Westhampton College.....C4

11/10

Visit the Osher Office

We invite you to visit the Osher Office to learn more about the Osher Institute and the University of Richmond. To schedule a visit, please contact Debra Guild at dguild@richmond.edu or 287-6608.

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 are described in the *Membership and Benefits* section in this schedule and include Boatwright Library borrowing privileges, free parking on campus and discounts for Modlin Center events.

By Mail

- Complete the Membership Form on page 19, select your membership option, enclose your payment and mail to:

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

By Fax

- Complete the Membership Form on page 19, 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 Form on page 19, 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-Friday from 8:30 a.m. to 5 p.m.
- For directions or to schedule a visit, contact Debra Guild at dguild@richmond.edu or 287-6608.

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.

Registrations are accepted up to a week prior to the class start date. You may duplicate the Course Registration form on page 21 or download additional copies from our website: osher.richmond.edu and click on **Class Registration**.

By Mail

- Complete the Course Registration form on page 21, 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

Online

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: osher.richmond.edu
Click on **Register for a Class**.

By Fax

- Complete the Course Registration form on page 21, 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 21, 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-Friday from 8:30 a.m.–5 p.m.
- For directions or to schedule a visit, contact Debra Guild at dguild@richmond.edu or 287-6608

Course Registration and Location Confirmations

Confirmations will be e-mailed prior to each class start date. (If you do not have email, please contact the Osher office to obtain this information.) Class location and parking information will be included in the confirmation.

Membership Form

NEW MEMBERSHIP RENEWAL MEMBERSHIP

Please use black ink. Print clearly. Please complete payment information and select member opportunities on reverse. **This form is also available online at osher.richmond.edu**

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. See "Membership" in Osher schedule for complete details.

GOLD \$400

FRIEND OF BML

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

GOLD PLUS ONE \$600

Please note: Both Gold Plus One members must complete Membership Forms. Complete 2nd member form on reverse.

SILVER \$50

UR OSHER \$25

(faculty, staff, retirees)

Name of member with whom you are joining.

Member Information

Name _____ Today's Date _____

UR ID Number _____ Date of Birth (Req'd to est. UR email acct.) ____/____/____

Home Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____

Email _____ US Citizen Yes No Gender Male Female

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

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

How did you hear about the Osher Institute? _____

Emergency Contact Information

Primary local contact person _____ Phone _____

Address _____

City _____ State _____ Zip Code _____

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 _____

Signature _____ Amount to be Charged \$ _____

Please mail or fax your form to us:

Osher Lifelong Learning Institute
School of 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 learning that helps us continue to provide excellent lifelong learning opportunities and to keep Osher Institute fees affordable. For details on making a gift, please contact the Osher Institute office at 287-6344.

Membership Form

NEW MEMBERSHIP RENEWAL MEMBERSHIP

Please use black ink. Print clearly. Please complete payment information and select member opportunities on reverse. **This form is also available online at osher.richmond.edu**

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. See "Membership" in Osher schedule for complete details.

GOLD \$400

FRIEND OF BML

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

GOLD PLUS ONE \$600

Please note: Both Gold Plus One members must complete Membership Forms. Complete 2nd member form on reverse.

SILVER \$50

UR OSHER \$25

(faculty, staff, retirees)

Name of member with whom you are joining.

Member Information

Name _____ Today's Date _____

UR ID Number _____ Date of Birth (Req'd to est. UR email acct.) ____/____/____

Home Address _____

City _____ State _____ Zip Code _____

Telephone (Day) _____ (Evening) _____

Email _____ US Citizen Yes No Gender Male Female

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

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

How did you hear about the Osher Institute? _____

Emergency Contact Information

Primary local contact person _____ Phone _____

Address _____

City _____ State _____ Zip Code _____

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 _____

Signature _____ Amount to be Charged \$ _____

Please mail or fax your form to us:

Osher Lifelong Learning Institute
School of 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 learning that helps us continue to provide excellent lifelong learning opportunities and to keep Osher Institute fees affordable. For details on making a gift, please contact the Osher Institute office at 287-6344.

Course Registration and Semester Calendar

Please use black ink. Print clearly. **This form is also available online at osher.richmond.edu**

Your Osher membership must be current for the time period of the course(s) in which you enroll. **Registrations are accepted up to one week before the class start date.** Please use black ink. Print clearly. Each registrant must use a separate form.

Name	Today's Date
UR ID Number	Date of Birth / /
Home Address	
City	State Zip Code
Telephone (Day)	(Evening)
Email	<input type="checkbox"/> Male <input type="checkbox"/> Female
Check one: <input type="checkbox"/> Gold/Gold Plus One Member (may register for different classes) <input type="checkbox"/> Silver Member <input type="checkbox"/> Guest/Non-member <input type="checkbox"/> UR Osher	

My membership is current through _____ (date).

Course Registration: Make your selections on the reverse side of this page. No fees for Gold and Gold Plus One members unless specified, e.g. off-campus programs with fee. Silver members pay course fees noted. Each person must complete an individual registration form. **Please register only for courses you plan to attend. See our refund policy in this schedule of classes.**

Registration and Classroom Confirmation: For each class you select, you will receive an email a few days before each class begins, to confirm your registration and to provide classroom and parking locations. **Please register only for courses you plan to attend.** If the course you select is full, you will be contacted soon after you submit your registration. Osher classes are held in various buildings on campus. Refer to the campus map in the Osher schedule or online for building locations.

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. (Credit card information is not retained.) Please complete the following:

Please charge my: VISA MasterCard American Express

Account Number	Expiration Date
Cardholder's Name	
Signature	Amount to be Charged \$

Please mail or fax your registration to us:

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

You may also drop off your registration:

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 learning that helps us continue to provide excellent lifelong learning opportunities and to keep Osher Institute fees affordable. For details on making a gift, please contact the Osher Institute office at 287-6344.

Course Registration and Semester Calendar

Please register only for courses you plan to attend.

CRN#	Class/Program Title	Page	Dates/Time/Day	Fee
<input type="checkbox"/> 50230	William Faulkner: Swappn' Stories	11	June 1, 8, 15, 10am-12pm (W)	\$60.
<input type="checkbox"/> 50234	Ancient Greek Science	12	June 2, 9, 16, 9:30-11:30am (R)	\$60.
<input type="checkbox"/> 50222	Cool Flicks: Duck Soup and More	9	June 2, 9, 16, 2:00-3:30pm (R)	\$60.
<input type="checkbox"/> 50227	Faith and Fiction: The Sequel	10	June 2, 9, 16, 23, 30, 5:30-7pm (R)	\$60.
<input type="checkbox"/> 50223	Readers' Theater	9	June 3, 10, 17, 24, 10am-12pm (F)	\$60.
<input type="checkbox"/> 50216	Memoir Writing: The First Steps	11	June 6, 13, 10am-12pm (M)	\$40.
<input type="checkbox"/> 50217	When Janey Comes Marching Home	14	June 7, 12:30-2pm (T)	Free to Members
<input type="checkbox"/> 50233	Electoral Systems and Problems of Majority Rule...	11	June 7, 14, 21, 28, 3-5pm (T)	\$60.
<input type="checkbox"/> 50224	Virginia and the Secession Crisis	10	June 8, 15, 22, 29, 3-5pm (W)	\$60.
<input type="checkbox"/> 50225	Africa Past and Present...	9	June 10, 17, 24, 1-3pm (F)	\$60.
<input type="checkbox"/> 50231	The Great Divide: Same Situation, Different Perspectives	11	June 10, 17, 24, 1-3pm (F)	\$60.
<input type="checkbox"/> 50228	Natural Disasters	10	June 14, 21, 5:30-7pm (T)	\$40.
<input type="checkbox"/> 50235	Astrology: The Science of the Ancients	12	June 21, 28, 10:30am-12:30pm (T)	\$40.
<input type="checkbox"/> 50219	Redistricting in Virginia	14	June 22, 12:30-2pm (W)	Free to Members
<input type="checkbox"/> 50220	Garden Tour	14	June 23, 10am-12pm (R)	Free to Members
<input type="checkbox"/> 50226	Journey to Southside: Halifax County, Virginia	10	June 25, 8am-6:30pm (S)	\$60.
<input type="checkbox"/> 50229	Growing Up in Chicago During the 1950's and 60's	10	June 27, 1:30-4:30 pm (M)	\$20.
<input type="checkbox"/> 50050	Baseball: The Good, The Bad and The Wacky	10	July 11, 18, 25, 10am-12pm (M)	\$60.
<input type="checkbox"/> 50044	Obscure Stories in American History	14	July 11, 12:30-2 pm (M)	Free to Members
<input type="checkbox"/> 50051	Eleven Bravo: An Infantryman's Perspective...	10	July 11, 18, 25, 5:30-7:30pm (M)	\$60.
<input type="checkbox"/> 50053	The Religion Clauses of the First Amendment	11	July 12, 19, 26, 10am-12pm (T)	\$60.
<input type="checkbox"/> 50052	A Study of the Holocaust	10	July 12, 19, 2-4pm (T)	\$40.
<input type="checkbox"/> 50055	Evolution of Rock & Roll	11	July 13, 20, 27, 10am-12pm (W)	\$60.
<input type="checkbox"/> 50045	The Rise and Fall of the Berlin Wall	14	July 13, 5:30-7pm (W)	Free to Members
<input type="checkbox"/> 50054	Reapproaching Poetry - Using the New Yorker Magazine	11	July 14, 21, 28, 10am-12pm (R)	\$60.
<input type="checkbox"/> 50049	Junkanoo and Artists of the Bahamas	9	July 14, 21, 28, 1-3pm (R)	\$60.
<input type="checkbox"/> 50048	Geopolitics 2011: US, China, Russia, European Union	12	July 20, 27, 2-4pm (W)	\$40.
<input type="checkbox"/> 50047	The Bald Eagles of the James River	14	July 20, 5:30-7pm, (W)	Free to Members
<input type="checkbox"/> Special Event	Roots of Rock and Roll: Cliff Notes Version	14	June 13, 7-10pm (M)	*Free, open to public
<input type="checkbox"/> Special Event	Got Health?		July 13, 12:30-2pm (W)	*Free, open to public

TOTAL # OF CLASSES:

TOTAL \$:

*Special Events (free and open to the public): please register at scs.richmond.edu/osher/events/html

Audit Course Registration: Please list audit course request(s) below. There is no fee to Gold/Gold Plus One members for audit courses. Silver members pay \$100 per audit course. Registration is on a space-available basis. Confirmation will be done via email before the first class date.

CRN	Subject	Title

What are you doing today?

Learn to cook. Relive history. Experience the arts.
Get in shape. Get your finances in shape.

The Office of Community and Professional Education in the School of Continuing Studies offers a variety of personal enrichment classes to help you do all this and more. Whatever your personal interests, we're sure you'll find classes that are interesting, affordable and fun.

For more information about these OCPE courses or to register online, visit us at scs.richmond.edu/thinkagain or call (804) 289-8133 to request a copy of the Think Again catalog. **Registration fees apply to each course and are not included as part of the Osher Institute membership.**

RICHMOND
School of Continuing Studies™

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

MEMBERSHIPS START AT JUST \$50

Explore your love of learning with the 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 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 groups, 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 Director
(804) 287-6344 or jdowrick@richmond.edu

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

Osher Office
Special Programs Building (#31)
Room 100

OSHER
LIFELONG
LEARNING
INSTITUTE

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

**Bill Berry,
Osher Member and
Betty Scott,
Osher Leader**

