

Osher Lifelong Learning Institute

Fall 2016

Course Catalog

For Age 50+ Learners

R·I·T

Membership

There's a part of us – no matter our age – that begs to **learn**, to **grow**, to **change**.

It's time to give that part of you a **little more attention.**

Soups, sandwiches, salads, and daily specials are available for purchase Monday – Thursday

Which membership suits your needs?

We have varying levels of membership to fit members' individual circumstances. You can begin your membership at the start of any of our terms.

Full Membership

A full membership entitles you to all of the exciting benefits described on the right. **The annual fee is \$315.**

Trial Membership

Available to first-time members only, a trial membership offers another way to try Osher. Enjoy the privileges of full membership for one term, excluding the RIT Student ID card and audiology services. **The fee is \$150.** You may convert your trial membership into a full membership by paying the additional balance at the end of your trial term, thereby adding the next three terms.

Supporting Membership

A supporting membership entitles you to all social and intersession events, the Pfaudler Lecture Series, the Summer Seminar program, and Arts & Lectures events. You may invite one guest to these activities. **The annual fee is \$155.**

Additionally, partial scholarships are made possible by the Bernard Osher Foundation. Contact the program administrator for details.

Arts & Lectures Series

Enjoy high-quality entertainment two to three times a year – free of charge.

Gallery

Works of art by members are displayed on a rotating basis in our facility.

Intersession Trips

Intersessions are short, between-term trips to interesting local attractions.

Pfaudler Lecture Series (Thursdays at 12:15)

Enjoy lunch with fellow Osher members in our dining room and then listen to a thought-provoking lecture by a guest speaker from our community. See page 3 for more information.

SIGs (Special Interest Groups)

Osher members with a shared interest in a specific area of knowledge, learning, or technology gather at least monthly. All members are encouraged to join an existing SIG, or to initiate the formation of a new SIG. See page 16 for more information.

Social Activities

Enjoy socializing with fellow members in a relaxed atmosphere participating in such events as an antiques roadshow, holiday celebrations, wine tasting, and our annual picnic.

Summer Seminars

Four adventurous, educational day trips are preceded by corresponding lectures during the summer.

RIT Benefits

- **Student ID-** A pass to RIT campus facilities, your ID card entitles you to: student admission rates and discounts, borrowing privileges at the RIT library, and access to campus fitness facilities at a reduced rate.
- **Audiology Services-** State-of-the-art hearing evaluation and hearing aid service and purchase are available through RIT's National Technical Institute for the Deaf (NTID).
- **Take Courses on Campus-** Members can sit in on RIT College of Liberal Arts courses. The level of participation is up to you. Offerings include anthropology, fine arts, foreign languages, history, literature, philosophy, psychology, women & gender studies, and writing.

If you're not here during the winter, you can "gift" that term to a friend!

Benefits

Membership	Fee	Unlimited Courses	Pfaudler Lecture Series	Social Events	Arts & Lectures	Summer Seminar	RIT Student ID Card	RIT Audiology Services	RIT Classes
Full (full year)	\$315	■	■	■	■	■	■	■	■
Trial (one term)	\$150	■	■	■	■	■			
Supporting (full year)	\$155		■	■	■	■			

Register for classes online (see page 4 for instructions). If you can't register online, fill out our registration form (pages 17-18).

By Flo Smith

Pfautler Lecture Series Thursdays 12:15 – 1:30 pm

Attendance at these lectures is on a first-come, first-serve basis. You do not need to preregister.

September 15: The America 2051 Project: A Non-political Plan to Fix Our Political System

Presented by the author of the book and Rochester Attorney, **Jimmy (James M.) Paulino**.

September 22: East High School and The University of Rochester: Issues, Challenges, and Successes

Presented by Educational Partnership Organization (EPO), Superintendent of Schools at East, **Shaun C. Nelms, Ed.D.**

September 29: The Psychic Highway: How the Erie Canal Changed America

Presented by the author of the book and producer of the documentary series, *Visions*, **Michael T. Keene**.

October 6: How Ranavirus Diseases are a Threat to Our World's Biodiversity

Presented by University of Rochester Professor of Microbiology and Immunology, **Jacques Robert, Ph.D.**

October 13: Frederick Douglas' 1845 Visit to Ireland: His Impact on Reconciliation in Modern- day Ireland

Presented by St. John Fisher College Associate Professor of Philosophy and Director of Irish Studies, **Tim Madigan, Ph.D.**

October 20: Innovative Deciphering of Ancient Historical Documents: The Manuscripts of Archimedes, the Diaries of David Livingstone, and Manuscripts from St. Catherine's Monastery of the Sinai

Presented by Rochester Institute of Technology Professor of Imaging Science, **Roger L. Easton, Ph.D.**

October 27: Sisters-in-law: How Supreme Court Justices Sandra Day O'Connor and Ruth Bader Ginsberg Changed the World

Presented by US District Judge, Western District of New York, **Elizabeth A. Wolford**.

November 3: The Monroe County & Upstate New York Drug Scene: The Opioid and Heroin Epidemic

Presented by Drug Enforcement Agency (DEA) Rochester Resident Office Acting Supervisor, **William Reichard**.

November 10: Too Blue to Be Black and Too Black to Be Blue: A Documentary Study of Rochester Community Perspectives on Racial Issues in Law Enforcement Organizations

Presented by Rochester Police Department Retired Officers, **Marvin Stepherson** and **Anmarie Van Son**, former RPD Deputy Chief.

November 17: Remarkable Rochesterians: Bringing to Light Some of the Well and Not-so-well Known

Presented by Retired Rochester *Democrat and Chronicle* Newspaper Senior Editor, **Jim Memmott**.

Come to our

Fall Course Preview

Thursday,
August 18
10 AM

RSVP encouraged

For 50+
Learners

R·I·T

Find what fascinates you.

Registration opens August 30th

Fall Classes begin September 12th

Contact us today.

Directions for Online Course Registration

The directions on this page will help you to register successfully. If you want more detailed information about what can be found in your online account, please visit www.rit.edu/gcr/osher/sites/rit.edu/gcr.osher/files/onlinereg.pdf

- [1] Begin by visiting our website at **osher.rit.edu** and click on **REGISTER** in the top right of the page.

- [2] On this page, click on the left-most box:

- [3] On this page, locate the box titled "LOGIN". In that box, enter your username and password and click the orange **Login** button. If you don't know your username and password, click on the **Forgot Your Password?** link under the orange Login button. Follow the instructions on the screen and return to the Login page where you will enter your username and password, and then click the orange **Login** button only once.

- [4] Wait for the system to log you in. Once you're logged in, you will see a "WELCOME" box in the top right containing "Hello, <your name>".

- [5] At the bottom of this page, click the **Term** drop-down menu and select **Fall**. Click the **Day** drop-down menu and select the day you're interested in, then click the orange **Search** button.

- [6] Scroll down so that the list of classes is showing. Click **Register** below the class you want to take.

- [7] On the next page that appears, tick the box next to your name, then click the orange **Register** button. If you want to select more courses, click "Search for more courses." Then repeat steps 5-7 (Note: repeat these three steps for each course you want.)

- [8] When you are done registering for all the courses you want, in the "SCHEDULE" box, click the orange **Checkout** button.

- [9] At the bottom of the next page that appears, tick the "I have read and agree..." box if it is

present. Click the orange **Continue** button.

- [10] The top of the next page that appears should say, "Your registration/purchase is complete" and show the list of "successful items" (your courses). The "SCHEDULE" box on the right should say "0" because you have successfully 'purchased' the items (courses) and nothing is left in your 'cart'. The list of courses on the left shows that you have successfully registered and you can now click **Logout** in the top blue bar.

You will get an email confirming your schedule (including waitlisted courses if applicable).

IMPORTANT: You must be current with your payment in order to register for courses. If your membership expires before the Fall 2016 Term begins, and you are not paying online, make sure to get your payment to the office **before TUESDAY, AUGUST 30** to ensure that you will be able to register.

Contact us

Osher Lifelong Learning Institute at RIT
The Athenaeum Building
50 Fairwood Drive, Suite 100
Rochester, New York 14623

Phone: (585) 292-8989
Email: osher.info@rit.edu

Visit us at **osher.rit.edu**

Calendar of Events

Fall 2016

August 30 through September 11: Fall break (no classes)

August	Thursday	18	Fall Course Preview 10 am
	Tuesday	30	Fall Term Registration Begins 10 am
September	Monday	5	Osher Closed in Observance of Labor Day
	Tuesday	6	Wizard (a/v support) Training 9–11:30 am & 1–3:30 pm
	Wednesday	7	Course Leaders' Brunch 10:30 am – 12 pm
	Monday	12	First Day, Fall Term (5- and 10-week courses)
	Monday	26	Winter Course Proposals Due
October	Monday	10	Columbus Day – Classes in Session
	Friday	14	First 5-week Courses End
	Monday	17	Second 5-week Courses Begin
November	Friday	18	Fall Term Ends
	Thursday-Friday	24-25	Osher Closed in Observance of Thanksgiving
December	Tuesday	13	Winter Term Registration Begins 10 am
	Monday-Monday	Dec. 26-Jan. 2	Osher Closed in Observance of Winter Holidays
January	Tuesday	3	Wizard (a/v support) Training 9–11:30 am & 1–3:30 pm
	Wednesday	4	Course Leaders' Brunch 10:30 am – 12 pm
	Thursday	5	Winter Course Preview 10 am
	Monday	9	First Day, Winter Term (5- and 10-week courses)

November 19 through January 8: Winter break (no classes)

Curious about future events? Check out our online calendar at www.rit.edu/gcr/osher/event-calendar

Here's what you'll find:

- Term start & end dates
- Social events
- SIG & committee meetings
- Building closures
- Course proposal deadlines

Fall 2016 Course Schedule

first five-week session
(9/12 – 10/14)

second five-week session
(10/17 – 11/18)

‡ denotes
2-hour course

Monday	9:30 – 11:00 am	11:15 am – 12:45 pm	1:30 – 3:00 pm or 3:30 pm
	America's War for the Greater Middle East F1M Richard Mallory Current Events F2M Con Sullivan Early Music : Renaissance to Baroque F3M Al Mathias	One-Session Classes Various Leaders The Athenaeum Book Club F4M (Meets on 9/12, 10/17, & 11/14.) Mary Jones & Charmaine Babineau Creative Journaling. F5M Donna Marbach The History of the American Labor Movement F6M Phil Weisberg Memoirs F7M Carol Samuel	Express Yourself in Writing F8M Pat Edelman Introduction to Modern Electronics F9M Julian Thomas & Eric Hauptmann The Lady Jazz Singers F10M Peter Luce Outside the Walls F11M Nancy McAfee Sherlock Holmes: The Later Stories F12M Lewis Neisner Tolstoy's War and Peace in Novel and Film: Part 1 of 3 F13M Donna Richardson

Tuesday	9:30 – 11:00 am	11:15 am – 12:45 pm	1:30 – 3:00 pm
	Brahms: His Life and His Music. . . . F14T Victor Poleshuck Dark Money: The Hidden History of Billionaires Behind the Rise of the Radical Right F15T Beth Vanfossen French Composition and Conversation 2. F16T Roz Rubin The Gene F17T Stan Ertel	Irish Literature F18T Jack Callaghan Maxwell's Marvelous Waves F19T Ed Salem North America: A Geographic Survey F20T Tim McDonnell	How The Odyssey Matters F21T David Hill The New Yorker Magazine Discussion Group F22T Joan Dupont & Steve Levinson Poetic Visions F23T Gary Lehmann Presidential Leadership: Nixon, Ford, Carter F24T Alan Shank

Wednesday	9:30 – 11:00 am	11:15 am – 12:45 pm	1:30 – 3:00 pm
	American Craft. F25W Rose Welch Existentialism F26W Moshe Cahill The Genetic Code for Beginners. . F27W Stan Ertel The Snows of Kilimanjaro and Other Stories by Ernest Hemingway . . . F28W Michael Schnittman Understanding the Human Brain F29W Alex Marcus	The 1960s: A Magical History Tour F30W Chuck Sparnecht Contemporary Events F31W Terri Hurley Introduction to Spanish F32W Susan Thomas Remembering the Revolution: Memoirs of IRA Guerillas F33W Donald Masterson The Road to Character. F34W Debby Zeman & Tom Low	Current Topics in Science and Technology F35W Jean Eliason, John O'Sullivan, et al Divisive Presidential Elections. . . F36W Britta Anderson Enhancing Self-understanding and Development Using the Myers-Briggs Type Indicator. F37W Jim Freneck The History Behind Melville's Moby-Dick F38W Kathy Hayes Two Plays by Wallace Shawn F39W Roger Gans

Thursday	9:30 – 11:00 am or 11:30 am	12:15 – 1:30 pm	1:45 – 3:15 pm or 3:45 pm
	Bleak House by Charles Dickens (session I) F40Th Francia Roe Spanish Composition and Conversation 3 F41Th Roz Rubin The Story Behind Selected Decisions of the Supreme Court of the US: Constitutional Law and Everyday Life F42Th Conrad Rutkowski You Be the Critic: A Film Discussion Group F43Th Bea Slizewski & Burt Freedman	Pfaudler Lecture Series	Bleak House by Charles Dickens (session II) F44Th Francia Roe Flickstory: Triumph of the Human Spirit. F45Th Bob Vukosic, et al A History of South Asia. F46Th Marie Levin Woody Allen: An American Genius F47Th Lewis Neisner

Friday	9:30 – 11:00 am or 11:30 am	11:15 am – 12:45 pm or 1:15 pm
	Seminar: 2016 Rio Summer Olympics F48F Bob Hilliard The Great Religions: Hinduism and Buddhism F49F Sharyl Courter The Martian Chronicles by Ray Bradbury F50F Bob Hilliard Paris: Fact and Fantasy. F51F Roz Rubin	The Ancient Civilizations of Mesoamerica F52F Bill McLane O.M.G. F53F Dale McAdam Politics in American Movies. F54F Mary Ann Satter

Monday

Fall 2016 Course Schedule

America's War for the Greater Middle East F1M

[NEW COURSE] This class considers how a belief that we can and should fine-tune the world to our preferences has led us into a seemingly endless series of wars. We will also try to make sense of the convoluted sectarian and political conflicts of the Greater Middle East.

Course Website: www.thoughtlab.photography
Discussion, Lecture

Richard Mallory has led 12 previous courses at Osher on history, opera, radio technology, and choral music. He is especially interested in how ideas shape behavior and history.

Monday: 9:30 – 11:00 am
Ten Sessions: September 12 – November 14

Current Events F2M

[NEW CONTENT] This course is intended to encourage others to express their opinions on the issues of the day and to expose participants to the ideas of others. *Discussion*

Con Sullivan has led this as well as other courses at Osher for several years.

Monday: 9:30 – 11:00 am
Ten Sessions: September 12 – November 14

Early Music: Renaissance to Baroque F3M

[NEW COURSE] Discover Renaissance and Baroque music through listening sessions, lectures, and discussions about eminent composers of the time and of their music.

Enrollment Limit: 42. *Audio/Visual, Discussion, Lecture*

Al Mathias has led music courses at Osher for two years.

Monday: 9:30 – 11:00 am
Ten Sessions: September 12 – November 14

The Athenaeum Book Club F4M

[NEW CONTENT] We are a dedicated group of readers who will meet on **September 12** to select six books for discussion throughout the academic year. Participants nominate books to be voted on by the class. Additional fall dates are **October 17** and **November 14**. *Discussion, Reading*

Course Website: www.sites.google.com/site/theathenaeumbookclub1

Mary Jones is a lifelong bookworm with a special interest in literary fiction and biography. **Charmaine Babineau** loves to read and has been told she reads too much. Really? Possible?

Monday: 11:15 am – 12:45 pm
Three Sessions: September 12, October 17, and November 14

11:15 am – 12:45 pm

One-Session Classes

One-session class sign-up sheets are found under the info screen in the lounge. You do NOT register for these classes online.

September 19: **Moas, Maori, and Other Migrants: A Brief Natural History of New Zealand**

by Jane Eggleston

September 26: **From the Mainframe to Your Pocket**

by Travis Piper

October 3: **The Titan II ICBM from a Launch Officer's Perspective**

by Dick Scott

October 10: **The Yom Kippur War**

by Dick Scott

October 24: **The Barbary Wars**

by Mark Chapman

October 31: **The Salem Witch Trials**

by Tom Lathrop

November 7: **Fascinating Israel**

by Bob Vukosic

Creative Journaling F5M

[NEW CONTENT] In this workshop we will look at journaling as an essential tool for creative writers. With different prompts, genres, and exercises, we will learn ways of thinking and creating. Exploring our inner feelings and thoughts helps capture ideas for stories, essays, or poems.

Enrollment Limit: 14

Discussion, Lecture, Reading, Workshop, Writing

An artist, writer, editor, and local publisher, **Donna Marbach** is widely published in journals, anthologies, and periodicals. She is also a freelance teacher honored by Writers & Books.

Monday: 11:15 am – 12:45 pm
Ten Sessions: September 12 – November 14

The History of the American Labor Movement F6M

[NEW COURSE] We will explore the integral role American labor has played in our history from colonial days through the industrial revolution until the present. *Discussion, Lecture*

Phil Weisberg has led history courses at Osher for several years.

Monday: 11:15 am – 12:45 pm
Ten Sessions: September 12 – November 14

Memoirs..... F7M

Have you thought about writing your lifestory? Have your children asked you to do that, or do you think your children won't care? Join some veteran memoir writers who believe this is important to future generations and even to themselves. This class is stimulating and non-critical.

Optional Text: *The Heart and Craft of Lifestory Writing: How to Transform Memories into Meaningful Stories* by S.M. Lippincott, ISBN 9780979299803 *Reading, Writing*

Carol Samuel is an enthusiastic veteran Memoirs class leader. A retired obstetrical nurse, she believes there is much convincing evidence today for the value of writing memoirs.

Monday: 11:15 am – 12:45 pm
Ten Sessions: September 12 – November 14

Express Yourself in Writing F8M

Use your imagination to write short stories on subjects suggested by the course leader and enjoy the opportunity to write stories that you have mentally composed over the years. To assist in improving your skills, a gentle and positive critique of your writing will be included in the class. *Writing*

Pat Edelman is an avid reader and writer who enjoys encouraging others to write. Her work as a librarian has given her an appreciation of books and of the talent required to write them.

Monday: 1:30 – 3:30 pm
Ten Sessions: September 12 – November 14

Introduction to Modern Electronics F9M

[NEW COURSE] We will use *The Great Courses* lecture series on Electronics. Each week's session will be equally divided between video lectures and class discussion. Topics will include (but are not limited to): electricity, electronics and circuits, instruments and measurement, transistors, and digital electronics. **Note:** RIT computer and library accounts (available only to full members) are strongly recommended; however, the course leaders encourage trial members to register for this course. *Audio/Visual, Discussion, Lecture*

Julian Thomas has spent his life working with computers.
Eric Hauptman is a retired engineer/technologist.

Monday: 1:30 – 3:30 pm
Ten Sessions: September 12 – November 14

The Lady Jazz Singers F10M

[NEW COURSE] This course, the first in a series, will survey vocal jazz from the early 1920s to mid-century. We will explore the defining characteristics of jazz singing, and we will listen to well-known singers such as Bessie Smith, Billie Holiday, Ella Fitzgerald, and lesser-knowns like Alberta Hunter and Lee Wiley. *Audio/Visual, Discussion, Lecture*

In addition to jazz history, **Peter Luce** enjoys art, photography, hiking, and travel.

Monday: 1:30 – 3:00 pm
Five Sessions: October 17 – November 14

Outside the Walls..... F11M

[NEW COURSE] We will explore art made for the outdoors with non-traditional materials – some permanent, some not. What drives the idea of making art that will soon disappear? What do people think of it? What art comes next? We will explore artists such as Christo, Maya Lin, Andy Goldsworthy, and Michael Heizer. *Audio/Visual*

Nancy McAfee has an MA in art history, has taught AP art history for 10 years, and was an educator at the Cleveland Museum of Art for 18 years.

Monday: 1:30 – 3:00 pm
Five Sessions: October 17 – November 14

Sherlock Holmes: The Later Stories F12M

[NEW CONTENT] In this course we will read, watch films, and discuss some of the lesser known of the 60 Sherlock Holmes stories. They will be selected from these story collections: *His Last Bow* and *The Case-Book of Sherlock Holmes*. Most of these stories have not been read in previous classes.

Required Text: *The Complete Stories of Sherlock Holmes* by Arthur Conan Doyle, any edition
Audio/Visual, Discussion, Lecture, Reading

Lewis Neisner has led over 20 Sherlock Holmes courses since joining Osher in 2007. He has also taught Sherlock courses at Chautauqua Institution, and he founded Rochester Row, a local Sherlockian society.

Monday: 1:30 – 3:30 pm
Ten Sessions: September 12 – November 14

Tolstoy's War and Peace in Novel and Film: Part 1 of 3 F13M

[NEW COURSE] Enjoy, at a reasonable pace, Tolstoy's epic of West vs. East plus some of the most uplifting, complex characters ever created. This session, we'll do 1/3 of the novel (400 pp.) and 1/3 of the 1966 Soviet film (subtitled). Parts 2 and 3 will be continued in future terms.

Required Text: *War and Peace* by Leo Tolstoy, ISBN 9780393966473. Participants MUST use Maude translation (Norton edition); reserved copies are available at RIT Barnes & Noble. **Enrollment Limit: 14**
Audio/Visual, Discussion, Lecture

Donna Richardson is professor emerita at St. Mary's College of Maryland where she taught for 33 years. Her specialties include poetry (especially British Romantics), mythology in literature, and Tolstoy.

Monday: 1:30 – 3:30 pm
Ten Sessions: September 12 – November 14

Tuesday

Fall 2016 Course Schedule

Brahms: His Life and His Music.....F14T

Please note: **This course will begin in week 3.**

[NEW COURSE] Born in a brothel, Brahms had a difficult early life. He was so intimidated by Beethoven's works that he didn't write his first symphony until age 43. Using Robert Greenberg's lectures as core material, we will explore Brahms' life and sample his remarkable musical output, including symphonies, concertos, and chamber music.

Audio/Visual, Lecture

A retired physician, **Victor Poleshuck** has a lifelong love of music.

Tuesday: 9:30 – 11:00 am
Eight Sessions: September 27 – November 15

Dark Money: The Hidden History of Billionaires Behind the Rise of the Radical RightF15T

This course was last offered in Spring 2016.

We will focus on Jane Mayer's 2016 best-selling book that portrays the rise of the monied families who have built the radical right into a juggernaut, starting with the emergence of the John Birch Society through the domination of the right-wing oligarchy by the Koch brothers.

Optional Text: *Dark Money: The Hidden History of the Billionaires Behind the Rise of the Radical Right* by Jane Mayer, ISBN 9780385535595

Audio/Visual, Discussion, Lecture, Reading

Beth Vanfossen is a retired professor of sociology who has led a number of Osher courses including some focusing on US political/social/economic structures.

Tuesday: 9:30 – 11:00 am
Ten Sessions: September 13 – November 15

French Composition and Conversation 2....F16T

[NEW CONTENT] French 2, intended for those with some background in French, includes listening, speaking, reading, writing, and culture. Students are encouraged to use the language in a meaningful and creative way.

Audio/Visual, Discussion, Lecture, Reading, Writing

Roz Rubin is a devoted francophone who enjoys sharing the beautiful French language with other devotees.

Tuesday: 9:30 – 11:00 am
Ten Sessions: September 13 – November 15

The Gene.....F17T

Please note: **This course will begin in week 2.**

[NEW CONTENT] The title of the course clearly states the concept we'll discuss in class as we follow the narrative of Siddhartha Mukherjee's new book, *The Gene*. Some topics, such as CRISPR, may have been discussed in previous DNA classes. **Optional Text:** *The Gene: An Intimate History* by Siddhartha Mukherjee, ISBN 9781476733500

Audio/Visual, Discussion, Lecture

Stan Ertel is a retired science teacher. He enjoys baking bread, skiing, biking, and learning new things.

Tuesday: 9:30 – 11:00 am
Nine Sessions: September 20 – November 15

Irish LiteratureF18T

[NEW CONTENT] Pensiveness, levity, musing, caprice, and crotchet are encouraged if not arduously supported. Irish cultural video materials will be included in class. Enjoy Irish hospitality and indigenous epicurean delights. Participation includes reading and discussion of prose and poetry by Eavan Boland, Edna O'Brien, Joyce, Wilde, Goldsmith, and agus teaghlaim Iugh. Audio/Visual, Discussion, Lecture, Reading, Class Participation

Jack L. Callaghan endeavors to continue the advancing of the Irish culture and literature at Osher.

Tuesday: 11:15 am – 12:45 pm
Ten Sessions: September 13 – November 15

Maxwell's Marvelous Waves.....F19T

[NEW COURSE] This course considers the history and technology of wireless communications beginning with James Clerk Maxwell and his four famous equations. We initially consider analog radio (AM, FM, etc.) and follow this with modern forms of digital communications (including WiFi, Bluetooth, etc.). Mathematics is used sparingly. MATLAB computer simulations abound.

Course Website: www.sites.google.com/site/MMWFall2016
Audio/Visual, Discussion, Lecture

Ed Salem has been an Osher member for more than 15 years. In previous terms he has taught many courses in computers, science, technology, and mathematics. He is retired from RIT's College of Engineering.

Tuesday: 11:15 am – 12:45 pm
Ten Sessions: September 13 – November 15

North America: A Geographic SurveyF20T

[NEW COURSE] The continent that we call home is a complex geographic system, with a wide variety of landforms, climate types, and cultures. In this course we will study North America from a regional perspective, looking for common patterns, and relating physical features to human geography. *Audio/Visual, Discussion, Lecture*

As a 10-year Osher member, **Tim McDonnell** has led many varied courses. He is a retired middle school teacher, an adjunct professor at MCC, and the coordinator of the NY Geographic Alliance. He believes very strongly in lifelong learning.

Tuesday: 11:15 am – 12:45 pm
Ten Sessions: September 13 – November 15

How The Odyssey MattersF21T

[NEW COURSE] We will explore Robert Fagles' translation of *The Odyssey* in the light of two very different contemporary appreciations (*Why Homer Matters* and *The Lost Books of the Odyssey*) that will make us think anew about the epic. We'll save Joyce's *Ulysses* for another time!

Required Text: *The Odyssey* by Homer (Fagles translation), ISBN 9780140268867. *The Lost Books of the Odyssey: A Novel* by Zachary Mason, ISBN 9780312680466. *Why Homer Matters* by Adam Nicolson, ISBN 9781250074942 *Discussion, Lecture, Reading*

A retired teacher of literature at SUNY Oswego, **David Hill** taught American, British, and Western literature and beginning linguistics. His research centered on Emerson.

Tuesday: 1:30 – 3:00 pm
Ten Sessions: September 13 – November 15

The New Yorker Magazine Discussion GroupF22T

[NEW CONTENT] Current events, literature, film, humor, short stories, poems, interesting people, etc. and, of course, cartoons.... *The New Yorker* magazine provides a wonderful selection of articles for our weekly discussions. Participants read only as much of each issue as they wish ahead of time. The first session will review the September 5, 2016 issue.

Required Text: Subscription to *The New Yorker*, either paper or electronic version. **Enrollment Limit: 14**
Discussion, Reading

Joan Dupont enjoys the additional perspectives that *The New Yorker* brings. **Steve Levinson** is a partner in a photography gallery and does board volunteer work.

Tuesday: 1:30 – 3:00 pm
Ten Sessions: September 13 – November 15

Poetic VisionsF23T

[NEW CONTENT] Using a seminar format, we will explore aspects of famous poems and share poems we have written and enjoyed. Come prepared to have some fun with poetry.

Enrollment Limit: 18

Discussion, Lecture, Workshop, Writing

Twice nominated for the Pushcart Prize, **Gary Lehmann's** poetry has been published all over the world. His five poetry books include *Public Lives and Private Secrets* and his most recent publication *Snapshots* [2012].

Tuesday: 1:30 – 3:00 pm
Ten Sessions: September 13 – November 15

Presidential Leadership: Nixon, Ford, CarterF24T

[NEW CONTENT] Three presidents will be compared and contrasted by evaluating their backgrounds, character, political and electoral skills, and their domestic and foreign policies. Case studies – Watergate, Nixon's pardon, and the Camp David Accords – are discussed along with videos and David Frost interviews. Each president will be ranked, rated, and given a grade. *Audio/Visual, Discussion, Lecture*

Alan Shank has discussed several other presidents in previous versions of this course. A retired political science professor, he has also offered and participated in multiple Osher courses.

Tuesday: 1:30 – 3:00 pm
Ten Sessions: September 13 – November 15

Wednesday

Fall 2016 Course Schedule

American Craft.....F25W

[NEW COURSE] This five-week course will introduce you to the history of American craftwork through four different media – wood, clay, fiber, and glass. We will explore the fine line that exists today between craft and fine art as well as between traditional and contemporary aesthetics. Each medium will include a survey of its history and techniques. **Enrollment Limit: 42** Audio/Visual, Lecture

Rose Welch taught fine art and fine craft for 34 years throughout the Rochester area.

Wednesday: 9:30 – 11:00 am
Five Sessions: September 14 – October 12

Existentialism.....F26W

[NEW COURSE] From Socrates through the Stoics, philosophy was primarily a way of life. Postmodern philosophy has lost the ability to inform the human spirit about the authentic life and the life of the mind. We will read *Existentialism from Dostoevsky to Sartre* to study the full nature of being human. **Required Text:** *Existentialism from Dostoevsky to Sartre* by Walter Kaufmann, ISBN 9780452009301 Audio/Visual, Discussion, Lecture, Reading

Moshe Cahill was a post-graduate fellow in philosophy at Syracuse University, and he also received an MA in philosophy from SU. He has worked in computers his entire adult life.

Wednesday: 9:30 – 11:00 am
Ten Sessions: September 14 – November 16

The Genetic Code for BeginnersF27W

Please note: **This course will begin in week 2.** Using the minimum number of scientific terms, this course will describe the basic concepts of how the code determines the characteristics of each living organism. Audio/Visual, Discussion, Lecture

Stan Ertel is a retired science teacher who enjoys sharing knowledge.

Wednesday: 9:30 – 11:00 am
Nine Sessions: September 21 – November 16

The Snows of Kilimanjaro and Other Stories by Ernest Hemingway.....F28W

[NEW COURSE] Hemingway did more to change the style of English prose than any other writer in the 20th century. We will explore this style in 10 of Hemingway's most acclaimed and popular works of short fiction. **Required Text:** *The Snows of Kilimanjaro and Other Stories* by Ernest Hemingway, ISBN 9780684804446 Discussion, Reading

Michael Schnittman is a retired lawyer who has rediscovered a love of literature as a student at Osher.

Wednesday: 9:30 – 11:00 am
Five Sessions: October 19 – November 16

Understanding the Human Brain.....F29W

[NEW CONTENT] This course is about the structure and function of the human brain in health and disease. The topics covered will include pain, opioid addiction, parasites, genome editing, and Alzheimer's disease. Audio/Visual, Discussion, Lecture

Alex Marcus is a retired physician who practiced neurology and psychology. He started this course in 2005.

Wednesday: 9:30 – 11:00 am
Ten Sessions: September 14 – November 16

The 1960s: A Magical History TourF30W

[NEW COURSE] They say that if you remember the '60s, you weren't there. So this may be a refresher course as we look at issues and events of the Tumultuous Decade. Concentration will be on civil rights, women's rights, Vietnam, the counterculture, radicalism, music, and more. Audio/Visual, Discussion, Lecture

Having taken a year off, **Chuck Sparnecht** again looks forward to leading an Osher course.

Wednesday: 11:15 am – 12:45 pm
Ten Sessions: September 14 – November 16

Contemporary EventsF31W

[NEW CONTENT] Join us to discuss the news and events that affect our daily lives. Class members will supply the inspiration for our discussions while the course leader will act as facilitator/guide. Discussion

Terri Hurley enjoys trying to keep the class on topic and under control.

Wednesday: 11:15 am – 12:45 pm
Ten Sessions: September 14 – November 16

The Road to Character.....F34W

[NEW COURSE] This course (based on the book by David Brooks) will explore the character of persons of history such as Frances Perkins, Dwight D. Eisenhower, and St. Augustine. Brooks believes that through struggle and self-discipline they developed 'eulogy virtues' rather than merely 'resume virtues.' **Optional Text:** *The Road to Character* by David Brooks, ISBN 9780812993257
Audio/Visual, Discussion, Lecture

Tom Low has led courses on the works of other commentators on conduct such as Epictetus, Montaigne, Nietzsche, and Aristotle. **Debby Zeman** has led several one-session classes on blogging.

Wednesday: 11:15 am – 12:45 pm
 Ten Sessions: September 14 – November 16

Introduction to Spanish.....F32W

[NEW COURSE] This is a very basic introductory Spanish course suitable for those with no prior Spanish language experience. The emphasis will be on becoming comfortable speaking in Spanish. Topics will include: pronunciation, greetings, manners, numbers, subject pronouns, etc. There will be assignments for work between classes.

Required Text: *Easy Spanish Phrase Book* by Pablo Garcia-Loeza, ISBN 9780486499055 or Kindle edition ASIN B00FC1N1MQ. Dictionaries will be discussed in the first class.

Enrollment Limit: 14

Audio/Visual, Discussion, Reading, Workshop, Writing

Susan Thomas has taken Spanish at Osher and would like to share the adventure with others. She expects to enjoy getting to know others in a small group.

Wednesday: 11:15 am – 12:45 pm
 Ten Sessions: September 14 – November 16

Remembering the Revolution: Memoirs of IRA Guerillas.....F33W

[NEW COURSE] This course will examine the events of the Irish War of Independence through the lenses of memoirs by guerilla leaders such as Dan Breen, Tom Barry, and Ernie O'Malley and supplemented by long-neglected stories by men like Rochester's own George Lennon. A century later these memoirs still powerfully resonate in Irish memory.

Required Text: *On Another Man's Wound* by Ernie O'Malley, ISBN 9781781171493

Optional Texts: *My Fight for Irish Freedom* by Dan Breen, ISBN 9780947962333. *Guerilla Days in Ireland* by Tom Barry, ISBN 9781781171714 **Enrollment Limit: 30**

Discussion, Lecture, Reading

[NEW COURSE LEADER] **Don Masterson** is a retired English professor whose parents experienced the trauma of The Troubles first-hand. Their stories inspired his life-long interest in Irish history, specifically the War of Independence.

Wednesday: 11:15 am – 12:45 pm
 Ten Sessions: September 14 – November 16

Current Topics in Science and Technology..F35W

[NEW CONTENT] We will continue to focus on events and trends in science and technology. Topics include: outdated therapy in bariatric medicine, "language wars," nutrition, climate change, and astronomy. **Note:** RIT computer and library accounts (available only to full members) are strongly recommended; however, the course leaders encourage trial members to register for this course. *Audio/Visual, Discussion*

Jean Eliason has a degree in nutrition. **John O'Sullivan** is a retired physician. **Julian Thomas** has spent his life working with computers. **Eric Hauptman** is a retired engineer/technologist. **Jim Roddy** is a semi-retired engineer.

Wednesday: 1:30 – 3:00 pm
 Ten Sessions: September 14 – November 16

Divisive Presidential Elections.....F36W

[NEW COURSE] Have our presidential contests always been fraught with turbulence and conflict? The answer is "more often than not." We will study five such elections (1824, 1860, 1912, 1932, and 1968) and focus on how the issues, candidates, campaigns, and outcomes shaped the political landscape of their respective eras. **Optional Text:** *Presidential Campaigns: From George Washington to George W. Bush* by Paul F. Boller, ISBN 9780195167160
Audio/Visual, Discussion, Lecture

Britta Anderson is interested in European and American politics and history. She has a master's degree in political science and spent her career working on state and federal higher education issues.

Wednesday: 1:30 – 3:00 pm
 Five Sessions: September 14 – October 12

Enhancing Self-understanding and Development Using the Myers-Briggs Type IndicatorF37W

[NEW COURSE] Participants take the MBTI personality inventory, one of the most widely used instruments for understanding normal personality variances. You will gain a self-affirming awareness of your motivations, your natural strengths, and your potential areas for growth.

Required Text: Course manual provided by leader, \$20.
Enrollment Limit: 25 *Discussion, Workshop*

[NEW COURSE LEADER] **Jim Frenck**, a former university research fellow, retired school superintendent, and retired college professor, aspires to enable people to grow through an understanding and appreciation of their individual differences.

Wednesday: 1:30 – 3:00 pm
Five Sessions: September 14 – October 12

The History Behind Melville's Moby-Dick...F38W

[NEW COURSE] Class members will read the non-fiction *In the Heart of the Sea: The Tragedy of the Whaleship Essex* (first four weeks) and Herman Melville's novel *Moby-Dick* (last six weeks). We will discuss the connection of history to fiction in these two works. **Required Text:** *Moby-Dick* by Herman Melville, ISBN 9781593080181. *In the Heart of the Sea: The Tragedy of the Whaleship Essex* by Nathaniel Philbrick, ISBN 9780143126812. Both books will be available in RIT's textbook section. *Discussion, Lecture, Reading,*

Kathy Hayes explored these topics in an American Literature class at Antioch where the professor distributed pages from the journal of an Essex survivor. She looks forward to revisiting this connection.

Wednesday: 1:30 – 3:00 pm
Ten Sessions: September 14 – November 16

Two Plays by Wallace ShawnF39W

[NEW COURSE] For the first three weeks, we will read/perform and discuss *The Designated Mourner*. The course leader will read/perform *The Fever* in the fourth week, and we will have a free discussion session on the fifth week.

Required Text: *The Designated Mourner* (Acting edition) by Wallace Shawn, ISBN 9780822218487. *The Fever* (Acting edition) by Wallace Shawn, ISBN 0822203987
Discussion, Lecture. Some class members will read aloud (perform) from the plays.

Roger Gans is an artist-in-residence at the MuCCC. He produced and directed *The Designated Mourner* in February and performed *The Fever* at the 2014 Rochester Fringe Festival.

Wednesday: 1:30 – 3:00 pm
Five Sessions: October 19 – November 16

Thursday

Fall 2016 Course Schedule

Bleak House by Charles Dickens (session I) F40Th

[NEW COURSE] *Bleak House*, considered to be Dickens' greatest novel, is a scathing criticism of the law that spreads random destruction among innocent victims. An indictment of the impersonal system which is government as a whole, the novel is filled with a multitude of characters and plots and an abundance of humor. **Required Text:** *Bleak House* by Charles Dickens, ISBN 0141439726 *Discussion, Reading*

Francia Roe has a master's degree in English from the University of Rochester and taught Advanced Placement English Literature and Composition and Advanced Placement English Language and Composition for 28 years.

Thursday: 9:30 – 11:30 am
Ten Sessions: September 15 – November 17

Spanish Composition and Conversation 3 F41Th

[NEW CONTENT] While conversationally based, listening, reading, and writing will be included in this higher level course. **Enrollment Limit: 14**
Audio/Visual, Discussion, Lecture, Reading, Writing

Roz Rubin is a lifelong teacher and learner of the Spanish language and culture.

Thursday: 9:30 – 11:00 am
Ten Sessions: September 15 – November 17

The Story Behind Selected Decisions of the Supreme Court of the US: Constitutional Law and Everyday Life..... F42Th

[NEW COURSE] Just about every issue that arises in our society ultimately comes before the US Supreme Court. This course will be devoted to looking at some of these issues as depicted in documentaries and major motion pictures.
Audio/Visual, Discussion, Lecture

Conrad P. Rutkowski is a retired political science professor, who has taught at Fordham University, University of Illinois at Springfield, Hunter College – CUNY, and John Jay College of Criminal Justice – CUNY.

Thursday: 9:30 – 11:30 am
Ten Sessions: September 15 – November 17

**You Be the Critic:
A Film Discussion Group..... F43Th**

The class will view and then discuss one or two current movies each week. Members will see the movies independently and personally rate them. Everyone is encouraged to participate, and, with a variety of opinions, lively discussion is guaranteed!

Enrollment Limit: 35 Discussion

Burt Freedman is a retired pharmacist. His interests include theater, reading, and spending time with his grandchildren.

Bea Slizewski is a retired public relations professional with a great love of reading and movies.

Thursday: 9:30 – 11:30 am

Ten Sessions: September 15 – November 17

Flickstory: Triumph of the Human Spirit ... F45Th

[NEW CONTENT] Through five award-winning films, [*Miracle, Alive!, Captain Phillips, The Burning Bed, and Norma Rae*], we will witness and discuss the triumph of the human spirit in a variety of situations.

Audio/Visual, Discussion, Lecture

Bob Vukosic, Bob Schlosky, and Alan Shank are experienced course leaders who enjoy researching impactful topics and sharing their findings with other Osher members.

Thursday: 1:45 – 3:45 pm

Ten Sessions: September 15 – November 17

A History of South Asia..... F46Th

[NEW COURSE] This course will cover the history of the Indus civilization, India, Pakistan, and Bangladesh. South Asians currently total 20 percent of the world's population. This course will follow the development of these people from their origins to the present time. Their religions, societies, languages, and cultures will be presented.

Audio/Visual, Discussion, Lecture

After a career in clinical laboratory science, **Marie Levin** enjoys studying history. She has led courses in the history of Mesopotamia, Egypt, China, Greece, Rome, Russia, the Vikings, and the Middle East.

Thursday: 1:45 – 3:15 pm

Ten Sessions: September 15 – November 17

Woody Allen: An American Genius F47Th

[NEW COURSE] This course will study the career of Woody Allen as a stand-up comedian, a writer of humorous short stories, a jazz musician, and a movie writer, director, and actor with over 50 films since 1965. **Required Text:** *The Insanity Defense* by Woody Allen, ISBN 9780812978117

Audio/Visual, Discussion, Lecture, Reading

Since joining Osher in 2007, **Lewis Neisner** has led a wide variety of courses. He has been a big fan of Woody Allen for as long as he can remember.

Thursday: 1:45 – 3:45 pm

Ten Sessions: September 15 – November 17

12:15 – 1:30 pm
Pfandler Lecture Series
See page 3 for
weekly Pfandler offerings.

**Bleak House by
Charles Dickens (session II)..... F44Th**

[NEW COURSE] *Bleak House*, considered to be Dickens' greatest novel, is a scathing criticism of the law that spreads random destruction among innocent victims. An indictment of the impersonal system which is government as a whole, the novel is filled with a multitude of characters and plots and an abundance of humor. **Required Text:** *Bleak House* by Charles Dickens, ISBN 0141439726 Discussion, Reading

Francia Roe has a master's degree in English from the University of Rochester and taught Advanced Placement English Literature and Composition and Advanced Placement English Language and Composition for 28 years.

Thursday: 1:45 – 3:45 pm

Ten Sessions: September 15 – November 17

Friday

Fall 2016 Course Schedule

Seminar: 2016 Rio Summer OlympicsF48F

[NEW COURSE] We'll discuss and review the August Summer Olympics. Also included will be Olympic history and predictions for future Olympics. Class members are encouraged to participate. **Enrollment Limit: 38**
Audio/Visual, Discussion

Bob Hilliard is a retired educator and lover of nostalgia.

Friday: 9:30 – 11:00 am
Five Sessions: September 16 – October 14

The Great Religions: Hinduism and Buddhism.....F49F

[NEW COURSE, MULTI-PART SERIES] Over a billion of the world's people practice the Hindu religion, and another 376 million identify as Buddhists. Using *The Great Courses* lecture series on Great World Religions, we will examine the history and modern-day practices of Hinduism (Professor Muesse) and Buddhism (Professor Eckel).
Audio/Visual, Discussion, Lecture

[NEW COURSE LEADER] **Sharyl Courter** is a retired educator with a lifelong interest in the human mind and behavior.

Friday: 9:30 – 11:00 am
Ten Sessions: September 16 – November 18

The Martian Chronicles by Ray Bradbury....F50F

[NEW COURSE] We will view the MGM-TV production starring Rock Hudson. Made in 1980, it still provides great entertainment. It will surely provide an impetus for good classroom discussion. **Enrollment Limit: 38**
Audio/Visual, Discussion

Bob Hilliard is a retired educator and lover of nostalgia.

Friday: 9:30 – 11:00 am
Five Sessions: October 21 – November 18

Paris: Fact and FantasyF51F

[NEW CONTENT] Through readings, music, video, and class participation, we will explore "The City of Light". This course will be taught in English. **Required Text:** Course manual provided by leader, \$5.
Audio/Visual, Discussion, Lecture, Reading

Roz Rubin is a devoted francophile of all aspects of the French language and culture.

Friday: 9:30 – 11:30 am
Ten Sessions: September 16 – November 18

The Ancient Civilizations of Mesoamerica...F52F

[NEW CONTENT] This foundational course has been enhanced and expanded with new and rare photos, maps, and other images. We will examine the ancient cultures of Mesoamerica including the Olmec, Maya, and Aztec as well as actual archaeological artifacts. Our historical and archaeological inquiry will cover the rise, development, and collapse of Mesoamerican civilizations.

Optional Texts: *Mexico: From the Olmecs to the Aztecs* by Michael D. Coe, and Rex Koontz, ISBN 9780500290767 and *The Maya* by Michael D. Coe, ISBN 9780500289020
Audio/Visual, Discussion, Lecture

Retired after a career as a Marine Corps officer, journalist, college teacher, and psychologist, **Bill McLane** has done archaeological research in Mexico through the Museo Nacional de Antropología and University of Pennsylvania.

Friday: 11:15 am – 1:15 pm
Ten Sessions: September 16 – November 18

O.M.G.F53F

[NEW COURSE] In this seminar we will explore the development and articulation of our personal views of the nature of God. Institutional views will play a role in, but areas outside religion will be critical contributors to, our personal views. We will develop and share essays throughout the course. **Enrollment Limit: 15** *Discussion, Writing*

[NEW COURSE LEADER] **Dale McAdam** taught psychology for more than 40 years at UR including Introduction to Psychology, History and Systems, Biopsychology, and many topical seminars. He also mentored undergraduates and graduates in teaching.

Friday: 11:15 am – 12:45 pm
Ten Sessions: September 16 – November 18

Politics in American Movies.....F54F

[NEW COURSE] Was Will Rogers right when he said, "Politics is applesauce," especially given the nature of this year's presidential campaign? We will examine how Hollywood has represented politics in films from the silent era to the present. Real-life and fictional politics, honesty and corruption, and idealism and cynicism will be discussed.
Audio/Visual, Discussion, Lecture

Mary Ann Satter has loved film since she saw *I Am a Fugitive from a Chain Gang* on television one afternoon in 1961 and realized that movies change the world.

Friday: 11:15 am – 1:15 pm
Ten Sessions: September 16 – November 18

Join a SIG!

A SIG (Special Interest Group) is an informal community of Osher members who gather in order to pursue and enjoy a shared interest.

Don't see what you want? Please consider starting a new SIG. For details contact Loretta Petralis at lorettap@rochester.rr.com

SIG	CONTACT	DESCRIPTION
Chamber Music	Kathy Lewis kewis50@frontier.com	People who get together to play classical chamber music
Jazz Improvisation	Al Mathias amathias@rochester.rr.com	This group needs people interested in playing jazz together!
Mac Computers (OS X) iPhone/iPad (iOS)	Julian Thomas jtosher@jt-mj.net	Discussions, problem solving, members helping members, sharing tips and tricks, and demonstrations
Photography	Loretta Petralis lorettap@rochester.rr.com	The group focuses on taking pictures and sharing them with other members.
Purls of Wisdom (knitting & needle craft)	Terri Hurley terrihur@rochester.rr.com	For all experience levels, come learn and share techniques.
Writers' Critique	Donna Marbach dmmarbach@gmail.com	This newly formed group is for writers who wish to have written work critiqued; members will bring writing to which the coordinator and group members will react.

Where are we located?

Osher is located off East River Road at 50 Fairwood Drive (Suite 100), Rochester NY 14623 – about one mile south of the main RIT campus. Once you turn onto Fairwood Drive, follow the green Osher signs. For more detailed directions, please visit our "Contact Us" page (www.rit.edu/gcr/osher/contact).

How to find us ~

Osher Lifelong Learning Institute at RIT

The Athenaeum Building
50 Fairwood Dr. Suite 100
Rochester, New York 14623
Phone: (585) 292-8989
Email: osher.info@rit.edu
Web: osher.rit.edu

Membership/Renewal & Course Registration Form

Please fill in the information below and send to Osher Lifelong Learning Institute at RIT, 50 Fairwood Dr., Suite 100, Rochester, NY 14623

- Full Membership** (\$315)
 Trial Membership (\$150)
 Trial Extension (\$240)
 Supporting Membership (\$155)

Name: last		first	preferred (nickname)	phone number	email
street		city		state	zip
Your license plate number(s)	In case of an emergency or illness call name/relationship			phone number	
physician				phone number	
I agree to abide by the policies and procedures of the Osher Lifelong Learning Institute at RIT					date
signature:					

Payment for Membership or Renewal

- Pay by credit card (circle one)**

 Pay by check: Please make check payable to Osher at RIT

person's name as printed on credit card	total payment	expiration date	3-digit security code <small>(found on back of card)</small>	
signature				

We welcome additional tax deductible contributions to the **Operating Budget, Special Projects Fund** or the **Legacy Fund**. Please include a **separate check** payable to Osher at RIT, indicating fund designation.

Osher Lifelong Learning Institute at RIT Refund Policy: The membership fee is generally nonrefundable. The Osher Treasurer, in consultation with the Chair of Council, may consider a refund request for individual circumstances. For administrative purposes, a request for refund must be made in writing. A processing fee of \$25 will be charged.

All registration forms received prior to 10 am on AUGUST 30 will be processed starting at 10 am. Any forms received after 10 am will be processed in the order in which they were received AFTER all on-time registration forms are processed.

Course Registration

course #	course title	course #	course title

Osher Lifelong Learning Institute at RIT reserves the right to cancel courses because of low registration, last-minute unavailability of course leaders, or other unavoidable circumstances. Members will be notified immediately of such cancellations so that they may select alternative course(s). Registration confirmation will be sent by email if processed by staff. We invite our members to register for as many courses as they wish, but for planning purposes, we ask you to register only for the courses you intend to make a consistent, good-faith effort to attend.

Note: Some courses require the purchase of books or materials.

We'd like to know more about you! Please complete the Member Profile on the other side.

Osher Lifelong Learning Institute at RIT **Member Profile**

We ask each member to provide us with information about him/herself. This information is kept strictly private and is used to help us meet your membership expectations (social events, special-interest groups, and committees). Please take a few minutes to provide us with this information.

Please indicate your life experiences. (Check all that apply)

<input type="checkbox"/> Administration	<input type="checkbox"/> Homemaking	<input type="checkbox"/> Military	<input type="checkbox"/> Volunteer Work
<input type="checkbox"/> Business	<input type="checkbox"/> Journalism	<input type="checkbox"/> Ministry	<input type="checkbox"/> AED/CPR Trained
<input type="checkbox"/> Education	<input type="checkbox"/> Law	<input type="checkbox"/> Self-Employed	<input type="checkbox"/> Other:
<input type="checkbox"/> Engineering	<input type="checkbox"/> Marketing	<input type="checkbox"/> Science/Mathematics	<input type="text"/>
<input type="checkbox"/> Health Services/Social Work	<input type="checkbox"/> Medicine	<input type="checkbox"/> Technology	

Please indicate course areas that are of interest to you. (Check all that apply)

<input type="checkbox"/> Art	<input type="checkbox"/> Finance	<input type="checkbox"/> Math/Science	<input type="checkbox"/> Social Sciences
<input type="checkbox"/> Computers	<input type="checkbox"/> Geography	<input type="checkbox"/> Music	<input type="checkbox"/> Sports
<input type="checkbox"/> Current Events	<input type="checkbox"/> History	<input type="checkbox"/> Philosophy	<input type="checkbox"/> Writing
<input type="checkbox"/> Drama	<input type="checkbox"/> Languages	<input type="checkbox"/> Religion	<input type="checkbox"/> Other:
<input type="checkbox"/> Economics	<input type="checkbox"/> Literature		<input type="text"/>

Do you have any ideas for courses you would like to lead or like to see led? Please describe the course(s) and indicate whether you would like to pursue this with a member of the Course Offerings Committee.

Will you share with us the names of other organizations to which you belong?

We make an effort to connect with other organizations that interest our members.

Volunteering at Osher As a member-led organization, Osher Lifelong Learning Institute at RIT relies on active participation. Service is voluntary but greatly needed. Please check all areas in which you would consider volunteering.

<input type="checkbox"/> Arts & Lectures	<input type="checkbox"/> Course Offerings Committee	<input type="checkbox"/> New Member Recruitment	<input type="checkbox"/> Summer Seminar
<input type="checkbox"/> Course Catalog	<input type="checkbox"/> Finance/Fundraising	<input type="checkbox"/> Osher Newsletter	<input type="checkbox"/> Survey Committee
<input type="checkbox"/> Classroom A/V Support (Wizards)	<input type="checkbox"/> Marketing	<input type="checkbox"/> Pfaudler Lecture Series	<input type="checkbox"/> Technology/Computers
<input type="checkbox"/> Course Leader	<input type="checkbox"/> Member Relations	<input type="checkbox"/> Social	

FOR OFFICE USE ONLY

Entered into ProClass

Entered into Spreadsheet

RECEIVED BY:

DATE:

Volunteer Leadership: Osher Council

Executive Committee

Mary Barrett
Chair of Council

Paul Blake
Vice-Chair, Marketing

Laura Yellin
Vice-Chair, Participation

David Hill
Vice-Chair, Program

Joan Dupont
Secretary

Kate Spencer
Treasurer

Committee Chairs

Advisory
Nita Genova

Arts & Lectures
Paul Rapoza

Course Offerings
Tom Low

Intersession
Jeanette Van Wormer

Legacy Fund
John Bacon

Media/Communications
Marie Levin

Member Relations
OPEN

New Member Recruitment
Bryce Roddy

Osher News and Events
Bob Harrison

Outreach/Speakers Bureau
Maureen Murphy

Pfaudler Lecture Series
Willard Brown

Social
OPEN

Summer Seminar
Sharon Garelick
Nancy Uffindell

Survey
Brenda Beal

Technology
Moshe Cahill

Wizards
Andy Bazar

Ex Officio

Deborah Stendardi
Vice President, Government &
Community Relations, RIT

Mary Bistrovich
Program Administrator

Sara Connor
Program Coordinator

Julie Magnuson
Program Assistant

Do you have expertise in a subject you are passionate about?

Join the Osher Speakers Bureau.

All members are welcome to become speakers. As an Osher representative you are

offering your subject matter expertise to community organizations which helps increase our visibility.

See our webpage for details:

www.rit.edu/gcr/osher/programs/osher-speakers-bureau

Osher Lifelong Learning Institute at RIT

The Athenaeum Building
50 Fairwood Drive, Suite 100
Rochester, New York 14623

R·I·T

For more details on our programs, people, and events, please visit osher.rit.edu

Fall 2016 Courses at a glance

The Arts

American Craft

Outside the Walls

Two Plays by Wallace Shawn

Film

Flickstory: Triumph of the Human Spirit

The Martian Chronicles by Ray Bradbury

Politics in American Movies

Woody Allen: An American Genius

You Be the Critic: A Film Discussion Group

History, Current Events, & Government

The 1960s: A Magical History Tour

America's War for the Greater Middle East

The Ancient Civilizations of Mesoamerica

Contemporary Events

Current Events

Dark Money: The Hidden History of Billionaires Behind the Rise of the Radical Right

Divisive Presidential Elections

The History of the American Labor Movement

A History of South Asia

The New Yorker Magazine Discussion Group

Presidential Leadership: Nixon, Ford, Carter

Remembering the Revolution: Memoirs of IRA Guerillas

The Road to Character

Seminar: 2016 Rio Summer Olympics

The Story Behind Selected Decisions of the Supreme Court of the US: Constitutional Law and Everyday Life

Humanities

Existentialism

Paris: Fact and Fantasy

Language

French Composition and Conversation 2

Introduction to Spanish

Spanish Composition and Conversation 3

Literature

The Athenaeum Book Club

Bleak House by Charles Dickens

The History Behind Melville's *Moby-Dick*

How *The Odyssey* Matters

Irish Literature

Sherlock Holmes: The Later Stories

The Snows of Kilimanjaro and Other Stories by Ernest Hemingway

Tolstoy's *War and Peace* in Novel and Film: Part 1 of 3

Music

Brahms: His Life and His Music

Early Music: Renaissance to Baroque

The Lady Jazz Singers

Science, Technology, & Math

Current Topics in Science and Technology

Enhancing Self-understanding and Development Using the Myers-Briggs Type Indicator

The Gene

The Genetic Code for Beginners

Introduction to Modern Electronics

Maxwell's Marvelous Waves

North America: A Geographic Survey

Understanding the Human Brain

Religion

The Great Religions: Hinduism and Buddhism

O.M.G.

Writing

Creative Journaling

Express Yourself in Writing

Memoirs

Poetic Visions

Cover Photo by Loretta Petralis. Pictured are members of the Photography SIG.