Lewes/Dover

OSHER LIFELONG LARNING INSTITUTE

For adults 50+ • Serving Kent and Sussex Counties

SUMMER 2018 | JUNE 4-29

Learning for the fun of it!

www.lifelonglearning.udel.edu/summer2018

Lewes

June 2018 Calendar

THURSDAY, MAY 17 Priority Registration Deadline, 2 p.m.

> MONDAY, MAY 28 Office closed. Memorial Day

THURSDAY, MAY 31 Instructor Orientation, 10-11 a.m.

> MONDAY, JUNE 4 First day of classes

> FRIDAY, JUNE 29 Last day of classes

TUESDAYS, LUNCHTIME T'ai Chi, 12:30-1 p.m.

Dover June 2018 Calendar

THURSDAY, MAY 17 Priority Registration Deadline, 2 p.m.

> MONDAY, MAY 28 Office closed. Memorial Day

> > MONDAY, JUNE 4 First day of classes

FRIDAY, JUNE 29 Last day of classes

ounty "We have roots here, not just branches."

"As a local, small business owner it is important to me to keep my banking local. County Bank provides all the services as the big national banks but keeps it personal. County Bank knows me and keeps it as easy as a handshake!"

> Steve Crane Browseabout Books Rehoboth Beach, DE

Banking | Mortgages | Loans CountyBankDel.com

Osher Lifelong Learning for ages 50+

Diverse Program Offerings

Arts | Economics/Finance | IT/Computer | Humanities Health | History | Languages | Music | International Studies Life Skills | Literature | Philosophy | Religion | Science

Member FDIC

Osher Lifelong Learning Institute

at the University of Delaware in Lewes/Dover

A program of the Division of Professional and Continuing Studies

Lewes/Ocean View Council Chair—Bill Sharkey Vice Chair—Peter Feeney Secretary—Katherine Henn Bob Comeau • Dolores Fiegel • Phil Fretz Craig Haggerty • Sabatino Maglione Jane McGann • Bud Zimmerman

Lewes/Ocean View Committee Chairs

- Ruth Barnett—Library Connie Benko—Social Dolores Fiegel—Community Relations Peter Feeney—Long Range Planning Phil Fretz—Finance Lynn Kroesen—Catalog/Communications/ Newsletter Sabatino Maglione—Scholarship Jane McGann—Academic Affairs Joan Sciorra—Travel Bud Zimmerman—Academic Affairs Lewes/Ocean View Academic Affairs Subcommittees
- Paul Collins—Health/Psychology/ Information Technology Peter Feeney—Art Bill Fintel—Science/Math Phil Fretz—History/International Studies James McMahan—Economics/Finance Lee Mussoff—Humanities/Language Jon Newsom—Performing Arts/Music Carol West—Life Skills/Recreation

Dover Council

Chair—Cheryl Moore Vice Chair—Ronnie Grady Secretary—Caroline Baxter Joe Bailey • Rosemary Engle Phyllis Handler • Betty Ipnar Betsy Patterson • Madelyn Wright

Dover Team Leaders

Joe Bailey—Community Relations Rosemary Engle—Special Events Ronnie Grady—Course Development Phyllis Handler—Faculty Relations Betty Ipnar—Member Relations Betsy Patterson—Community Relations Madeline Wright—Travel

University Staff

James Broomall, Associate Vice Provost, Professional and Continuing Studies Anna Moshier-Manager, **Osher Learning Centers** Renee Moy—Program Coordinator— Lewes/Ocean View Diana Faison—Administrative Assistant— Dover Bill Ashmore—Instructional/Tech Support— Ocean View Wayne Kling—Instructional/Tech Support— Dover John Lafferty—Instructional/Tech Support— Lewes Chet Poslusny—Instructional/ Tech Support—Lewes Paula Wood—Program Support—Dover Joe Zito—Instructional/Tech Support— Lewes

Contents

Gifts	10
Guests	2
How to Register	2
Identification Badges	2
Inclement Weather Policy	7
Instructor Bios	16
Member Benefits	2
Membership	2
Refunds	2
June 2018 Courses	3
June 2018 Lewes Course Schedule by Day	20
June 2018 Dover Course Schedule by Day	22
June 2018 Course Selection Form	
June 2018 Registration Form	23
Textbooks and Supplies	2
Travel	2
University of Delaware Policies .	2

On the cover: Painting by Georgia Foard, OLLI member

Osher Lifelong Learning Institute at the University of Delaware in Lewes/Ocean View, Fred Thomas Building, 520 Dupont Ave., Lewes, DE 19958, Phone: 302-645-4111 • Fax: 302-645-4112 • Email: LLL-lewes@udel.edu • www.lifelonglearning.udel.edu/lewes

Osher Lifelong Learning Institute at the University of Delaware in Dover, 1201 College Park Drive, Suite 101, Dover DE 19904 Phone: 302-736-7450 • Email: LLL-dover@udel.edu • www.lifelonglearning.udel.edu/dover

The advertising in this catalog subsidizes the cost of printing. The University receives no profit from it, nor does the University endorse any of the products of the advertisers. The University of Delaware is an equal opportunity/affirmative action employer and Title IX institution. For the University's complete non-discrimination statement, please visit www.udel.edu/aboutus/legalnotices.html. CEP 6251 4/18

Osher Lifelong Learning Institute

at the University of Delaware in Lewes/Dover

About OLLI

The Osher Lifelong Learning Institute (OLLI) at the University of Delaware is a membership cooperative for adults 50+ to enjoy classes, teach, exchange ideas and travel together. The program provides opportunities for intellectual development, cultural stimulation, personal growth and social interaction in an academic cooperative run by its members, who volunteer their time and talents. In 2010, through an endowment from the Bernard Osher Foundation, OLLI at UD joined a national network of 118 other OLLI programs.

Membership

Membership is open to men and women age 50+ and to members' spouses or partners at any age. Whether your formal education ended early in life or includes advanced degrees, we welcome you. An interest in learning is all that is required. Registration forms are at the back of this catalog and online. The membership fee is \$260 for the fall and spring semesters combined, or \$175 for the fall semester or spring semester. Partial scholarships are available through the OLLI office. The June membership fee is **\$60**.

Member Benefits

- Register for as many classes as you like.
- Participate in OLLI-sponsored trips.
- Utilize on-site wireless internet access.
- Get student rates on software.

Follow us!

www.facebook.com/OLLILewes www.facebook.com/OLLIDover

- Use UD and Delaware Tech libraries and online resources.
- Audit one UD credit course in fall and spring semesters on a space-available basis without paying tuition. Does not include online/distance learning courses, Associate in Arts program, certificate programs or UD travel/study programs. All relevant fees apply.
- Receive student discounts at various venues/retailers.

Some benefits require either a UD ID card (small fee) or a UDelNet ID (@udel.edu email account). These benefits are only available to full-year members.

How to Register

Register and pay online at www. lifelonglearning.udel.edu/summer2018, by mail, or in-person at the OLLI office (Mondays through Thursdays, 9 a.m.– 2 p.m.). If registering by mail or in person, be sure to complete the Registration Form and return to the Dover or Lewes office. Make checks payable to the University of Delaware. **Priority registration deadline is May 17, 2018.**

Refunds

Membership fees can be refunded for requests made before the end of the second week of the semester. Refund requests must be submitted in writing to the OLLI office. A \$15 processing charge will be deducted from all refund requests received after the first day of classes. Membership refunds cannot be transferred to another semester. Refunds will take up to six weeks to process. Direct questions to the OLLI office.

Textbooks, Supplies and Handouts

The catalog lists any textbooks or other supplies required for courses and any charge for handouts beyond the allocation provided each instructor. Members are responsible for these costs.

Identification Badges

Please wear your identification badge at all times. Member and guest badges (and temporary badges for those who forget) are available in the OLLI office.

Guests

Guests, visitors and prospective members who wish to become familiar with our program are welcome to visit on a single day with permission from the instructor. Please visit the OLLI office to pick up an ID badge.

Travel

OLLI sponsors trips to enhance our educational experience. Many are one-day trips associated with particular courses. Members have first priority, and a surcharge is required of nonmembers. Direct questions about travel to the OLLI office.

University of Delaware Policies

OLLI is a program of the Division of Professional and Continuing Studies of the University of Delaware. All members must comply with University policies and procedures, including those that prohibit sexual harassment and disruptive behavior. The University of Delaware reserves the right to refuse for good and sufficient reasons enrollment of any applicant and/or member. Except for specifically designated activities, individuals or groups are not permitted to conduct sales or solicitations.

Summer 2018 Courses

AA64 INTERMEDIATE PAINTING WORKSHOP

Mondays, 9:30 a.m.–2:30 p.m. Dates: 4 Sessions, June 4–June 25 Instructors: Robert Chu, Carol Halloran, Ellen Watkins

Location: Fred Thomas Building, Lewes Limited to 16 students.

Join us for a cooperative workshop and gain knowledge from the unique perspective of the artists, learning formal open critique session protocol. Students should bring their own supplies and lunch, and may bring their own photographs and reference material. Some floor easels are available, but attendees should bring their own setup.

AA109 ART FREE WRITE

Wednesdays, 1:30 p.m.–3:30 p.m. Dates: 4 Sessions, June 6–June 27 Instructor: Patty Bennett Location: Fred Thomas Building, Lewes **Limited to 8 students.**

Students observe pieces of art brought in by local artists and spend five to eight minutes writing about each one. Students will be asked to read what they wrote to the class; passing is an option. The guest artist will then tell the true story of the piece. In a two-hour class, approximately four to six pieces may be used. No previous experience in writing or art is required, just a laptop or paper and a writing utensil. For those who have taken the class in previous semesters, there will be different artists and material to see and write about.

AA118 MAKING FABRIC JEWELRY

Carefully check the day, time and location of your courses

> Tuesdays, 9 a.m.–12:15 p.m. Dates: 3 Sessions, June 5–June 19 Instructor: Diana Beebe Location: Fred Thomas Building, Lewes **Limited to 12 students.**

Use scraps of fabric, yarn, cording, cardboard, beads and found objects to make unique and artistic neckpieces. Learn various techniques and resources. Share ideas, materials and designs. Some sewing experience, both by hand and machine, is useful. Other techniques, such as crochet and needlelace, can also be used. Plan to meet new friends, have fun and make some great looking pieces to wear or give as gifts.

AA141 COLOR THEORY

Tuesday, Wednesday, Thursday, 1 p.m.–3:45 p.m. Dates: 3 Sessions, June 5–June 7 Instructor: Jan Miller Location: Lifelong Learning Center, Dover **Limited to 8 students.**

Learn how colors function, how they relate to each other, and how to mix any color using basic techniques.

AA142 COMPOSING IN ARTISTIC DESIGN

Tuesday, Wednesday, Thursday, 1 p.m.–3:45 p.m. Dates: 3 Sessions, June 12–June 14 Instructor: Jan Miller Location: Lifelong Learning Center, Dover **Limited to 8 students.**

Learn how to arrange and compose drawings, paintings and designs. These techniques can be applied to decorating and interior design. No prerequisite required.

Lewes and Dover OLLIs have joined for summer session!

The following Summer 2018 courses are offered in Lewes, Dover or off-site. Check course descriptions for exact location. For more information, call OLLI in Lewes at 302-654-4111 or OLLI in Dover at 302-736-7450, or visit www.lifelonglearning.udel.edu/ summer2018.

AA14 STAINED GLASS FUNDAMENTALS

Thursdays, 1:30 p.m.–4:30 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Paul Puch, assisted by Rodney Lau

Location: Fred Thomas Building, Lewes Limited to 12 students.

Students will learn the "Tiffany" method of stained glass. They will design a pattern, cut glass, grind, foil and solder a project. Class is open to beginners and advanced artists. The instructor must approve all projects. There will be a \$25 lab fee to cover the cost of materials. Closed-toe shoes are required.

★ New!

AA144 BIGGS MUSEUM WITH GUIDE

Monday, 10:30 a.m.–11:45 a.m. Dates: 2 Sessions, June 4- June 11 Instructor: Jan Miller Location: Biggs Museum, Dover **Limited to 10 students.**

Enjoy a guided tour through the Biggs Museum with descriptions from the artists' points of view on color, composition and subject choice during that period in the history of painting.

★ New!

AA145 READY, SET, WRITE THAT STORY!

Tuesdays, 1:30 p.m.–4:45 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Roz Gregor Location: Fred Thomas Building, Lewes **Limited to 12 students.**

There is no WRITING here—just a series of exercises that stimulate your creative imagination while you are busy making lists. Then ... comes the writing, in the same session, of course. No writer's block, just tons and tons of wonderful stuff generated by the lists. Students need to bring two different color pens and a wideruled notebook. Prepare to be amazed!

AA146-1 LET'S HAVE FUN WITH OIL

Tuesday, 1 p.m.–3:45 p.m. Dates: 1 Session, June 12 Instructors: Phyllis Shier, Liisa Trala Location: Lifelong Learning Center, Dover **Limited to 8 students.**

AA146-2 LET'S HAVE FUN WITH OIL

Tuesday, 1 p.m.–3:45 p.m. Dates: 1 Session, June 26 Instructors: Phyllis Shier, Liisa Trala Location: Lifelong Learning Center, Dover **Limited to 8 students.**

Beginner learners are welcome. The first section will focus on landscape painting, and the second will be a combination of fingers and knives to create texture. You must sign up for each section separately. Supply list will be provided.

AA176 CRAYON ART

Tuesdays, 1 p.m.–3:45 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Sheila Exum Location: Lifelong Learning Center, Dover **Limited to 12 students.**

This course introduces the fundamentals of crayon art to develop skills in use of color, shape, line and other concepts basic in all areas of art and design. A supply list will be provided.

AA177 ANDREW WYETH'S FAVORITE 20 AMERICAN WATERCOLORISTS

Mondays, 9 a.m.–10:15 a.m. Dates: 4 Sessions, June 4–June 25 Instructor: Art McLaughlin Location: Lifelong Learning Center, Dover **Limited to 30 students.**

This course examines the works of 20 American watercolorists described as great by Andrew Wyeth in an interview late in his career. We examine the subjects and techniques of artists including Arthur Dove, Thomas Eakins, Childe Hassam, Winslow Homer, and many others and discuss why Wyeth chose them.

ECONOMICS/ FINANCE

Information provided to Economics/Finance class participants is informational only and should not be construed as business, financial, investment, legal, regulatory, tax or accounting advice.

EC21 ELDER LAW: PLAN TODAY TO PROTECT YOUR TOMORROW

Wednesdays, 9 a.m.–10:15 a.m. Dates: 4 Sessions, June 6–June 27 Instructors: Michele Procino-Wells, Amber Woodland Location: Lifelong Learning Center, Dover Limited to 30 students.

Estate planning organizes your affairs to accomplish long-range goals for yourself and your family. We will explore the three stages of estate planning. We will clarify the role of a power of attorney, unravel the probate process and explain the use of trusts to avoid probate. We will cover personal property memorandums, jointly owned assets and appropriate beneficiary designations. Finally, we will explain the ethics surrounding asset protection planning.

EC23 BUILDING AN ALL-STAR STOCK PORTFOLIO

Tuesday, 10:45 a.m.–12:15 p.m. Dates: 1 Session, June 26 Instructor: Jonathan Lokken Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Learn the basics of putting together your personal mutual fund. We will discuss long-term stock investment and review the "buy/sell discipline." We will spend time discussing the importance of asset allocation and diversification and looking at key economic indicators and how they influence market sectors. A current market analysis will be provided.

Lewes Instructor Orientation

Thursday, May 31, 2018

Fred Thomas Building, 520 Dupont Ave., Lewes 10–11 a.m.

All instructors are encouraged to attend.

★ New!

EC28 SAVVY SOCIAL SECURITY

Thursday, 3:15 p.m.–4:45 p.m. Dates: 1 Session, June 7 Instructor: Eric Johnston Location: Fred Thomas Building, Lewes **Limited to 30 students.**

This course will entail a look at Social Security and how to help maximize your benefit.

EC29-1 UNDERSTANDING ANNUITIES

Tuesday, 3:15 p.m.–4:45 p.m. Dates: 1 Session, June 5 Instructor: Robert Jeter Location: Fred Thomas Building, Lewes **Limited to 30 students.**

EC29-2 UNDERSTANDING ANNUITIES

Thursday, 2:30 p.m.–3:45 p.m. Dates: 1 Session, June 7 Instructor: Robert Jeter Location: Lifelong Learning Center, Dover **Limited to 30 students.**

This course examines one of the most complex retirement instruments available to investors today. We will look at how annuities work, the different types of annuities, and how and when it is appropriate to use them.

★ New!

EC30 CREATING A FINANCIAL PLAN THAT WORKS IN ANY MARKET

Thursday, 10:30 a.m.–11:45 a.m. Dates: 1 Session, June 14 Instructor: Lisa Bromma Location: Lifelong Learning Center, Dover **Limited to 15 students.**

How much income is enough? What do I need to do to grow my net worth? Why do I need dependable passive income for life? How can I stay in control? This course will help you develop a step-by-step plan to make your money work for you in any market.

HEALTH/ PSYCHOLOGY

Information provided to Health/Psychology class participants is informational only and should not be construed as advice.

HE111 DEMYSTIFYING MENTAL HEALTH CARE

Thursdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Kathleen McGlade Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Serious mental conditions often scare us into shame and silence. Mental health is as important as physical health, so why are we more willing to talk about indigestion and heartburn than depression and heartache? Mini lectures and discussions provide helpful information about names, causes and remedies for our most common challenges.

★ New!

HE135 BASIC ESSENTIAL OILS 101

Thursdays, 3:15 p.m.–4:45 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Nina Backes Location: Fred Thomas Building, Lewes **Limited to 12 students.**

Using organic and chemical-free essential oils for health and wellness, this beginners course will explain basic information on essential oil use.

★ New!

HE136 TAKING THE FEAR OUT OF FUNDRAISING

Tuesdays, 10:45 a.m.–12:15 p.m. Dates: 2 Sessions, June 12–June 19 Instructor: Nina Simmonds Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Only a small percentage of us willingly volunteer to help with fundraising, even though this is one area where charities need the most help. This course will demystify person-to-person fundraising and offer practical advice to help volunteers overcome their fear of soliciting funds for their favorite nonprofit.

★ New!

HE137 STRENGTH AND FITNESS FOR SENIOR CITIZENS

Tuesdays, 9:15 a.m.–10:15 a.m. Dates: 4 Sessions, June 5–June 26 Instructor: Jim Tkach Location: The Factory, Nassau Commons, Lewes

Limited to 8 students.

Because we are living longer, it is so important to pay attention to physical conditioning. Each participant will be given a functional evaluation, and a program will be developed to allow participants to contribute to remaining active and independent.

HE138 TAI CHI QIGONG = STRENGTH AND BALANCE

Wednesdays, 9 a.m.–10:30 a.m. Dates: 4 Sessions, June 6–June 27 Instructor: Nikki Roberson Location: Fred Thomas Building, Lewes **Limited to 10 students.**

Consisting of fluid and gentle movements that are relaxed and slow, tai chi qigong improves balance and reduces falling risks. Tai chi strengthens and mobilizes joints and muscles, improving fitness and mental relaxation. We will learn two simple forms: shibashi one and eight pieces of brocade. Bring friendship, harmony and strength to your day.

★ New!

HE139 MEDITATION FOR BEGINNERS

Tuesdays, 10:45 a.m.–12:15 p.m. Dates: 3 Sessions, June 12–June 26 Instructor: Mary Ann LaTorre Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Studies have shown that taking even a few minutes a day to pause and focus our attention on our breath in a nonjudgmental way can help reduce stress, lower blood pressure and deal with sadness and depression. Learn these simple techniques to bring more balance into your life. Experience the healing power of quiet.

★ New!

HE140 MEDITATION SUPPORT GROUP

Mondays, 9 a.m.–10:30 a.m. Dates: 4 Sessions, June 4–June 25 Instructor: Marjorie Weber Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Whether you are new to meditation or already practicing, it can be a solitary discipline. This course is intended to inspire by providing a place to discuss what masters say about the benefits of meditation and share our own experiences. Each session will end with a half hour of silent meditation.

★ New!

HE141 PLANT BASED EATING 101—THE BASICS

Thursdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Dorothy Greet Location: Fred Thomas Building, Lewes **Limited to 20 students.**

We will discover the "why" and "how" of the extraordinary benefits of plantbased eating for your health, the well-being of animals, and the benefits to the environment through film, discussion and tasting. There will be a \$5 per class fee to cover food costs.

★ New!

HE142 CPR/AED CERTIFICATION CLASS

Tuesday, 9 a.m.–1 p.m. Dates: 1 Session, June 12 Instructors: Bob Reese, Patrick Weaver Location: Lifelong Learning Center, Dover **Limited to 20 students.**

After completing this course, the student will be certified for two years in CPR (cardiopulmonary resuscitation) and AED (automated external defibrillator). There will be a \$10 fee for this class.

★ New!

HE143 ADVANCE CARE PLANNING WORKSHOP

Thursday, 9 a.m.–10:15 a.m. Dates: 1 Session, June 21 Instructors: Theresa Latorre-Tegtmeier, Terry Towne Location: Lifelong Learning Center, Dover **Limited to 30 students.**

This briefing addresses how to make decisions about the care you want to receive if you are unable to speak for yourself. Decisions are based on your personal values, preferences and discussions with loved ones. "Five Wishes" will be reviewed to communicate your end-of-life wishes.

★ New!

HX238 THE HISTORY OF ELECTRIC SERVICE IN AMERICA

Tuesdays, 3:15 p.m.–4:45 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: I. David Rosenstein Location: Fred Thomas Building, Lewes **Limited to 40 students.**

The course closely follows the instructor's book, *Electrifying America: From Thomas Edison to Climate Change*. Purchasing the book is not required. Not a technical course, this is for anyone looking for more context around the issues we currently face regarding how we get our electricity and where it comes from.

HX240-1 CAESAR RODNEY— AN AMAZING FOUNDING FATHER

Wednesdays, 10:30 a.m.–11:45 a.m. Dates: 2 Sessions, June 6–June 13 Instructor: Stuart Forman Location: Lifelong Learning Center, Dover **Limited to 30 students.**

HX240-2 CAESAR RODNEY— AN AMAZING FOUNDING FATHER

Wednesdays, 1:30 p.m.–3 p.m. Dates: 2 Sessions, June 6–June 13 Instructor: Stuart Forman Location: Fred Thomas Building, Lewes **Limited to 70 students.**

The contributions of our most cherished founding father, including his role in Delaware's independence from Britain, the Penn family and Pennsylvania; the significance of his vote for independence; his services as

Weather Closings

Dover—Classes may be canceled due to inclement weather.

Lewes—When Cape Henlopen School District classes are canceled because of inclement weather or an area-wide emergency, Lewes classes are canceled. When the school district has a delayed opening, our activities will begin on time.

For all other locations, contact the instructor.

Check for information:

Dover—302-736-7450 (recorded message), www.lifelonglearning.udel.edu/dover

Lewes/Ocean View—302-645-4111 (recorded message), www.lifelonglearning.udel.edu/lewes

TV: WBOC or www.wboc.com, weather closings

Even when OLLI is open, members should come to classes only if they personally judge it is safe to do so.

Delaware's highest ranking officer and its longest serving president, all achieved while fighting cancer and asthma, will be addressed in this course.

★ New!

HX241-1 CARING FOR THE DEAD IN AMERICA'S CIVIL WAR

Tuesday, 9 a.m.–10:30 a.m. Dates: 1 Session, June 5 Instructor: Dr. Ray Glick Location: Fred Thomas Building, Lewes **Limited to 70 students.**

HX241-2 CARING FOR THE DEAD IN AMERICA'S CIVIL WAR

Wednesday, 10:30 a.m.–11:45 a.m. Dates: 1 Session, June 20 Instructor: Dr. Ray Glick Location: Lifelong Learning Center, Dover **Limited to 30 students.**

Americans, both military and civilians, were unprepared to deal with the remains of men killed in Civil War battle or by disease. Death rates were extraordinarily high. Course will address how the American military and civilians responded.

★ New!

HX242 ELLIS ISLAND IMMIGRANTS

Tuesdays, 9:30 a.m.–11:30 a.m. Dates: 4 Sessions, June 5–June 26 Instructor: Jo-Ann Vega Location: Lifelong Learning Center, Dover **Limited to 30 students.**

A time of transformative change, the Industrial Revolution created an unquenchable need for low-skilled workers and opened the door to increased immigration. From 1880 through 1920, more than 20 million immigrants arrived in the U.S. Let's look at coming to America during a time that parallels today.

HX276 DOCUMENTARIES AND SHORT SUBJECTS, CONTINUED

Thursdays, 1 p.m.–2:15 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Patrick Weaver Location: Lifelong Learning Center, Dover **Limited to 35 students.**

This course covers a wide variety of subjects from music, history, archaeology and others.

B

HU121 INTERESTING ISSUES IN CONSTITUTIONAL LAW

Tuesdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Mary Boyd Location: Fred Thomas Building, Lewes **Limited to 70 students.**

Civics 101! This course is for people who want to refresh their knowledge of basic civics or never liked social studies in the first place and don't remember any of it. Bring a U.S. Constitution and we will go over each article and the amendments. Context for all will be a part of our study.

HU237 THE LOCAL BARK FOR DOG LOVERS

Wednesdays, 10:45 a.m.–12:15 p.m. Dates: 3 Sessions, June 6–June 20 Instructor: Richard Parfitt Location: Fred Thomas Building, Lewes **Limited to 15 students.**

This class provides an overview of local dog groups, dog-friendly parks, dogfriendly eateries and popular dog events. A list of veterinarians, emergency centers and kennels will be available. The topics of dog cancer and the Delaware dog bite law will be discussed. There are no prerequisites, only a love of dogs is required. If you are new to the area, come learn about local dog information. If you are a seasoned local, come share what you know! There is a \$1 charge for handouts.

HU240 WRITING YOUR OWN POETRY

Thursdays, 10:45 a.m.–12:15 p.m. Dates: 3 Sessions, June 7–June 21 Instructor: Elisabeth Stoner Location: Fred Thomas Building, Lewes **Limited to 9 students.**

Students will receive suggestions of techniques to consider when writing their own poetry. They will present their new poems in a workshop format at each class. Bring 10 copies of a recent poem to the first class.

★ New!

HU259 FOUR FILMS PRESENTING AN ISSUE

Mondays, 1:30 p.m.–4:30 p.m. Dates: 4 Sessions, June 4–June 25 Instructor: Louise Archdeacon Location: Fred Thomas Building, Lewes **Limited to 70 students.**

In this class, we will view and discuss the issues presented in four films. *Lo and Behold* shows the fascinating and frightening implications of the net, cybersecurity and machines; *Under the Sun* follows a young girl preparing to join the children's union in North Korea; *Going Clear* examines Scientology and the prison of belief; and *The Messenger* documents how the destruction of nature is happening.

Gift Certificates

Gift certificates for memberships are available in the OLLI office or online at www.lifelonglearning.udel.edu/ gift-certificate. Memberships make thoughtful gifts for retirements, birthdays, anniversaries and holidays. Gift certificates are nonrefundable.

HU261 INTRODUCTION TO APPRECIATING HAIKU

Thursday, 10:45 a.m.–12:15 p.m. Dates: 1 Session, June 28 Instructor: Elisabeth Stoner Location: Fred Thomas Building, Lewes **Limited to 9 students.**

We begin to notice how haiku offers a rich abundance of seasonal and emotional meaning well beyond the mere 5-7-5 syllable arrangement that so many believe comprise the form. Students should bring 10 copies of a haiku to class with their remarks.

★ New!

HU262 FRANKENSTEIN—HOW A MONSTER BECAME AN ICON

Thursdays, 10:30 a.m.–11:45 a.m. Dates: 4 Sessions, June 7–June 28 Instructor: Bob Heifetz Location: Lifelong Learning Center, Dover **Limited to 25 students.**

What is the allure of Mary Shelley's creation? From Boris Karloff to Mel Brooks, this story has found a place in our imagination. Let us explore how a teenager's flight of fancy became a literary classic. It is recommended you read the book before class begins.

★ New!

HU263 ATOM, COSMOS, GOD AND CONSCIOUSNESS

Wednesday, 10:45 a.m.–12:15 p.m. Dates: 1 Session, June 6 Instructor: Douglas Hemmick Location: Fred Thomas Building, Lewes **Limited to 40 students.**

This one-day seminar addresses the relation between science and religion in general and particularly to the questions of a divine being and the nature of human consciousness. Since the enlightenment era of Galileo and Newton, ideas of the deity appear to have been on the retreat, and modern advances in astronomy and physics make the issue even more acute. We give a summary account of modern astrophysics and compare this to the philosophical issue of God's existence as well as notions of human consciousness. Instructor's lecture will be followed by guided discussion.

★ New!

HU264 CROWDSOURCING POETRY

Monday, 1 p.m.–2:15 p.m. Dates: 1 Session, June 18 Instructor: Russell Endo Location: Lifelong Learning Center, Dover **Limited to 35 students.**

The value of age is perspective! We will use our perspective as a class to understand poems that we, individually, do not understand. Please submit poems (each less than 100 lines long) that you would like our class to illuminate with our hearts and minds. Instructor will bring in extra poems.

★ New!

HU265 EAGER TO LOVE BY RICHARD ROHR

Wednesdays, 10:30 a.m.–11:45 a.m. Dates: 4 Sessions, June 6–June 27 Instructor: John Grady Location: Lifelong Learning Center, Dover **Limited to 20 students.**

This is a discussion course of the book *Eager to Love: The Alternative Way of Francis of Assisi* by Richard Rohr. Please purchase the book and read the first four chapters for the first class.

INFORMATION TECHNOLOGY

IT77 iPAD TIPS AND TECHNIQUES

Wednesdays, 10:45 a.m.–12:15 p.m. Dates: 3 Sessions, June 13–June 27 Instructor: Pat Brown Location: Fred Thomas Building, Lewes **Limited to 7 students.**

This is a beginner level course that will familiarize the students with the basics of the iPad. Operating system, settings and preloaded applications will be covered. Other topics will include sending and receiving emails, creating calendars, establishing contact lists, downloading applications, accessing and searching the internet, taking pictures, and creating digital photo albums. Bring your iPad.

IT92 iPHONE PHOTOS AND CAMERA APPS

Wednesday, 1:30 p.m.–3:30 p.m. Dates: 1 Session, June 27 Instructor: Barbee Kiker Location: Fred Thomas Building, Lewes **Limited to 15 students.**

Take better photos by utilizing all those icons. Learn the new editing features within the app and how to organize your photos into albums. See the ways to share your photos. Bring your iPhone to class. The class is not for other smartphones. We will use the latest operating system, iOS 11.2.5.

IT93 iPHONE PHONE AND FACETIME APPS

Wednesday, 1:30 p.m.–3:30 p.m. Dates: 1 Session, June 6 Instructor: Barbee Kiker Location: Fred Thomas Building, Lewes **Limited to 15 students.**

The course covers the different ways of making a call and options when receiving a call. Learn how to make conference calls, use Facetime, and easily share a contact with other iPhone users. Understand visual voicemail, do not disturb and phone settings. Bring your iPhone (Apple) to class. We will use the latest operating system, iOS 11.2.5, as of January 2018.

IT94 iPHONE MAPS APP

Wednesday, 1:30 p.m.–3:30 p.m. Dates: 1 Session, June 20 Instructor: Barbee Kiker Location: Fred Thomas Building, Lewes **Limited to 15 students.**

Explore the different types of maps. Find locations and then get walking, driving or using public transit directions. Reverse directions to get home and learn how to check traffic and find your parked car. Bring your iPhone to class. The class is not for other smartphones. We will use the latest operating system, iOS 11.2.5.

IT117 I BOUGHT AN APPLE COMPUTER— NOW WHAT?

Tuesdays, 9 a.m.–10:30 a.m. Dates: 4 Sessions, June 5–June 26 Instructor: Rainer Schulz Location: Fred Thomas Building, Lewes **Limited to 10 students.**

This class will walk you through the Apple user interface and explain in detail its pre-installed applications, such as Safari, Contacts, Calendar, Photos, etc. We will discuss how to set up your Mac at home as well as integrate it with other Apple products, such as iPhone, and iPad, commonly referred to as iCloud. Migrating from a Windows PC to a MacOS Apple will be touched upon. Students need to bring their own MacBook or MacBook Air.

Gifts

While we calculate membership fees to cover our operating costs, we always need additional and upgraded audiovisual equipment, computers, membership assistance, classroom teaching aids and library materials. Many of those items are

paid for from the Gift Fund. We are happy to receive your donation to the Gift Fund for a specific use or, preferably, unrestricted so your council can direct it toward our greatest needs. In Lewes/Ocean View, gifts are also appreciated to support the Future Fund and the Kirilla Scholarship Fund. You can include a gift with your registration. For more information on how to make these tax-deductible gifts, contact the OLLI office.

★ New!

IT119 KINDLE FIRE TIPS

Thursday, 1:30 p.m.–3 p.m. Dates: 1 Session, June 7 Instructor: Diana Pollisino Location: Fred Thomas Building, Lewes **Limited to 6 students.**

Do you want to rearrange the icons on your Kindle? Want to stop the screen display from changing when you rotate your Kindle? Learn how to manage your Kindle content and more during this 90-minute class.

★ New!

IT120 iPHONE iCLOUD SETTINGS

Wednesday, 1:30 p.m.–3:30 p.m. Dates: 1 Session, June 13 Instructor: Barbee Kiker Location: Fred Thomas Building, Lewes **Limited to 15 students.**

Are you backing up your phone? Have you run out of storage space in iCloud? Understand how iCloud works and how to change the settings. Make sure you are able to find your iPhone if it is lost. iCloud works through your Apple ID. Bring your iPhone (Apple) to class. We will use the latest operating system, iOS 11.2.5 as of January 2018.

★ New!

IT121 GETTING TO KNOW YOUR ANDROID DEVICE

Thursdays, 9 a.m.–10:30 a.m. Dates: 2 Sessions, June 7–June 14 Instructor: Marty Rosensweig Location: Fred Thomas Building, Lewes **Limited to 10 students.**

If you have an Android device (Samsung, Google Pixel, etc.) and want to know more about how to use it more productively, these sessions should be useful for you. We will look at how to set up your phone to meet your needs and take advantage of what it can help you do.

★ New!

IT122 APPLE COMPUTERS FOR THOSE WHO WANT TO KNOW MORE

Tuesdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Rainer Schulz Location: Fred Thomas Building, Lewes **Limited to 10 students.**

This class looks in more detail into Apple applications, such as pages, numbers and keynotes. We will discuss iCloud as a storage option and compare it to Dropbox, MS OneDrive, Amazon Drive and Google Drive. Emphasis is given to computer security including, but not limited to, virus scanner, firewalls, VPN and public Wifi access. Students need to bring their own MacBook or MacBook Air.

INTERNATIONAL STUDIES

IS39 U.S.-CHINA RELATIONS AT A CRITICAL JUNCTURE

Mondays, 10:45 a.m.–12:15 p.m. Dates: 2 Sessions, June 4–June 11 Instructor: Christopher Mark Location: Fred Thomas Building, Lewes **Limited to 30 students.**

Ardent nationalists, determined to upend long-established diplomatic norms and patterns, now lead the two largest economies in the world. Where is this leading, and what could it mean for Americans? The course is organized around alternative scenarios for U.S.-China interaction in the coming years, focusing on both economic and geopolitical challenges. Lectures and graphics will provide key historical, political, strategic and economic background and context, with time reserved for questions and discussion. Students completing the course will be equipped to evaluate rival claims about the impact of China on U.S. jobs, the pros and cons of attempting to work with China on global issues such as climate change or on regional hotspots such as North Korea, and the prospects of a U.S.-China military clash in East Asia.

🚽 LIFE SKILLS

LS05 QUICK—OPEN THE DOOR, IT'S KITCHEN KAPERS XXXII

Fridays, 10 a.m.–1 p.m. Dates: 3 Sessions, June 8–June 22 Instructors: Bernard Fiegel, Dolores Fiegel Location: Private Residence **Limited to 10 students.**

Kitchen Kapers and Kitchen Kapers Road Show, now in its 22nd year, are a hands-on cooking and wine-pairing program ... so join us for our June 2018 session. Students will gather in the instructors' home kitchen and outdoor grill area to view and participate in mouthwatering food preparations and tastings of their prepared dishes served on the screened-in porch. Food and wine expenses will be divided among students; estimated cost is \$10 each session. Directions to the Fiegel's home in Edgewater Estates, Lewes, will be provided by email and made available at the OLLI office.

LS129 AARP SMART DRIVER COURSE—BASIC

Tuesdays, 9 a.m.–3 p.m. Dates: 1 Session, June 5 Instructor: Andrew Mollura Location: Fred Thomas Building, Lewes **Limited to 30 students.**

This course is for people who have never taken a driver safety course or have taken a course more than five years ago. Participants who successfully complete the course receive a threepoint credit from the DMV and an insurance discount. AARP members are charged \$15, and nonmembers are charged \$20. Must have a valid Delaware driver's license.

LS130 AARP SMART DRIVER COURSE—REFRESHER

Wednesday, 9 a.m.–1 p.m. Dates: 1 Session, June 6 Instructor: Andrew Mollura Location: Fred Thomas Building, Lewes **Limited to 30 students.**

This course is for people who have taken a driver safety course during the five previous years. Participants who successfully complete the course receive a three-point credit from the DMV and an insurance discount. AARP members are charged \$15, and nonmembers are charged \$20. Must have a valid Delaware driver's license.

LS133 WRITING MEMOIRS

Mondays, 10:30 a.m.–11:45 a.m. Dates: 4 Sessions, June 4–June 25 Instructor: Rae Tyson Location: Lifelong Learning Center, Dover **Limited to 12 students.**

Of all the forms of nonfiction, memoir writing is the most personal. It has also become one of the most popular forms of written expression because it allows the writer to create a personal legacy for friends and family. However, writing a good, readable memoir can be a challenge. To guide that journey, this course will help you master the basics of writing good memoirs.

LS148 HAPPINESS RESOLUTION

Mondays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 4–June 25 Instructor: Deborah Brown Location: Fred Thomas Building, Lewes **Limited to 10 students.**

This course promotes exploration and discussion around recommended ways to improve overall happiness. You will create a personal resolution for a particular area of your life that will add to an improvement in your happiness, peace or contentment.

***** New!

LS158 HOW TO MAKE HOMEMADE PASTA

Tuesday, 1 p.m.-4 p.m. Dates: 1 Session, June 12 Instructor: George Eilbacher Location: Private Residence Limited to 6 students.

The instructor will teach how to make pasta from the making of the dough (many choices of ingredients) to cutting, shaping of fettuccine and one stuffed pasta. There is a \$15 charge payable to the instructor. Directions to home in Lewes will be provided.

PERFORMING ARTS

★ New!

PA84 **ALL THE WORLD'S** A STAGE!

Mondays, 10:30 a.m.-11:45 a.m. Dates: 4 Sessions, June 4–June 25 Instructor: Jack Gardner Location: Lifelong Learning Center, Dover Limited to 25 students.

This summer, there are several outdoor Shakespeare productions nearby, including Shore Shakespeare's As You Like It in June and Delaware Shakespeare's Much Ado about Nothing in July-two of Will's greatest comedies. We shall prepare for the season by discussing the plays, reading from them together, and watching the films. Class members should bring a three-ring binder for handouts.

Fall 2018 Semester

September 4–November 14

Fall 2018 is shaping up to be an exciting and full semester. Many new courses will be offered in addition to courses continued or repeated from the spring 2018 semester.

How are courses assigned?

Classes are assigned by a computer-based allocation process. All registrations-whether online, in-person or mailed in-received by the May 17 priority registration deadline will be included in the allocation pool. When demand exceeds availability in popular courses, the allocation process takes into account a variety of factors, including the priority you've assigned to the class and whether or not you've taken the class before. Registrations received after May 17 will be processed on a first-come, firstserved basis, subject to class availability.

\star New!

PA85 **BROADWAY ON FILM**

Tuesdays, 1 p.m.-3:45 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: George Christensen Location: Lifelong Learning Center, Dover Limited to 35 students.

Watch classic films and discuss Katherine Hepburn in Tennessee Williams' The Glass Menagerie, Richard Thomas in Lanford Wilson's Fifth of July, Paul Newman in Thornton Wilder's Our Town, and Angela Lansbury and George Hearn in Stephen Sondheim's Sweeney Todd: The Demon Barber of Fleet Street.

\star New!

PA86 FOUR BROADWAY **MUSICALS: FROM** SHOWBOAT TO HAMILTON

Monday, Tuesday, Wednesday, Thursday, 9 a.m.–11:45 a.m. Dates: 4 Sessions, June 4–June 7 Instructor: Dan Pritchett Location: Lifelong Learning Center, Dover Limited to 45 students.

In this class, we will watch live production videos of three Broadway musicals: Showboat, Sweeney Todd, and Victor/Victoria. Then we will listen to the soundtrack and view the lyrics of the current Broadway sensation Hamilton.

RECREATION

RR02 ENGLISH COUNTRY DANCE

Thursdays, 1:30 p.m.–3 p.m. Dates: 4 Sessions, June 7–June 28 Instructors: Ted Mason, Carol West Location: Fred Thomas Building, Lewes **Limited to 24 students.**

Come and enjoy the dance form America grew up with. It's been fun for more than three centuries and it's easy to learn! If you can walk and smile, you can do this kind of dance. The caller will explain all the moves and walk you through the dance before it starts, then continue to prompt you as the dance goes on. Dances focus on the group, not the individual. We customarily change partners after each dance, so we get to dance with lots of different people. We're a friendly group! It's easy, and there's the music!

RR20 SUMMER SOCIAL/ CONTRACT BRIDGE TOURNAMENTS

Thursdays, 9:30 a.m.–Noon Dates: 4 Sessions, June 7–June 28 Instructors: Katherine Boboshko, Eileen Zampini Location: Fred Thomas Building, Lewes Limited to 32 students.

Come join the fun of summer social bridge tournaments. Prizes will be awarded to the high and low player each week. Note: Instruction this semester will be on table movement, contract bridge scoring, defense and duplicate scoring, American Contract Bridge League (ACBL). A different form of tournament will be played each week. Come play with us. Members should know bridge basics and conventions (ACBL).

T'ai Chi Chih Lunch Enthusiasts

T'ai Chi Chih enthusiasts meet Tuesdays from 12:30–1 p.m. in the Fred Thomas Building, 520 Dupont Ave., Lewes throughout the year. Open to all members.

RR25 INTERNATIONAL FOLK DANCING FOR FUN AND FITNESS

Wednesdays, 1:30 p.m.–3 p.m. Dates: 4 Sessions, June 6–June 27 Instructor: Tamara Steele Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Dances taught in this program bring a great variety of music and steps from countries and cultures around the world. We present beautiful rhythms and movements that are fun, uplifting and easy to learn. No partners are required and no dance experience is necessary. Countries and regions of origin for our dances include Greece, Israel, the Balkans, France and others. International dancing is one of the best ways to exercise both the mind and body, improve stamina and balance, meet people, and have fun.

RR33 AFRICAN CUISINE FROM EAST AND WEST AFRICA

Mondays, 10:45 a.m.–12:30 p.m. Dates: 2 Sessions, June 18–June 25 Instructor: Philip Fretz Location: Fred Thomas Building, Lewes **Limited to 20 students.**

Covering one country each week, the class offers a combination of information about two African countries, West Africa's Sierra Leone and East Africa's Ethiopia, and a sampling of cuisine from each. The food will be prepared prior to class and shared during the class time. There is no charge for the food.

★ New!

RR38 INTRODUCTION TO DUPLICATE BRIDGE

Tuesdays, 1 p.m.–4 p.m. Dates: 4 Sessions, June 5–June 26 Instructors: Anna Delapo, Dorothy Hand Location: Fred Thomas Building, Lewes **Limited to 28 students.**

Duplicate bridge is a fun and challenging form of bridge in which you and your partner play the same hands as other players. We shall explore the differences between duplicate and rubber bridge. Lessons include using bidding boxes, electronic scoring machine and the role of the director as we play.

★ New!

SS151 WATER WISE

Monday, 9 a.m.–10:30 a.m. Dates: 1 Session, June 4 Instructor: Jim O'Leary Location: Fred Thomas Building, Lewes **Limited to 70 students.**

As humans use more water than ever for agriculture, energy production, and industrial and domestic use, supplies are becoming scarcer. Examine how water is used and misused worldwide and where water is becoming a source of conflict as glaciers retreat and more dams are built.

\star New!

SS152 ALGEBRA FOR DUMMIES

Tuesdays, 1:30 p.m.–3:30 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Patty Bennett Location: Fred Thomas Building, Lewes **Limited to 12 students.**

Were you never able to understand algebra? Did you have the world's worst math teachers? The instructor's specialty was teaching kids who did not like math or were not good at it. Join us and finally learn to understand algebra!

★ New!

SS153 SOLVING PROBLEMS IN STANDARD BIG BANG COSMOLOGY

Thursdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 7–June 28 Instructor: Royce Haynes Location: Fred Thomas Building, Lewes **Limited to 70 students.**

Based on standard matter, basic laws of physics and simple logic, an alternate cosmological model will be described, resolving problems in standard Big Bang theory, including universe beginning, critical density, dark matter and dark energy. The course will consist of lectures plus question and answer sessions. Prerequisites: scientific curiosity and open mindedness.

★ New!

SS154 CONTRAST/ COMPLEMENT: MAKING PLANTS SPARKLE OR BLEND

Mondays, 9 a.m.–10:30 a.m. Dates: 4 Sessions, June 4–June 25 Instructor: Melanie Moser Location: Fred Thomas Building, Lewes **Limited to 15 students.**

This class explores color and texture in plants. What hues hum along harmoniously while others screech and bellow? Which tactile features invite touch while others shyly retreat? We will look at locally appropriate vegetation from the perspective of using color and texture for specific design purposes.

SS155 ELEMENTS OF ELECTRICITY

Tuesdays, 10:45 a.m.–12:15 p.m. Dates: 4 Sessions, June 5–June 26 Instructor: Howard Henn Location: Fred Thomas Building, Lewes **Limited to 40 students.**

This course explores the energy we call electricity. Learn the differences between alternating current and direct current. We will cover Ohm's law and other electronic issues; discuss power distribution and losses; and learn the relationships of direct current between computers, radios, television and other electronic equipment.

SS156 TREE CLASSIFICATION

Tuesdays, 10:30 a.m.–11:45 a.m. Dates: 4 Sessions, June 5–June 26 Instructor: Doug Miller Location: Lifelong Learning Center, Dover **Limited to 15 students.**

This class utilizes scientific observation and classification techniques to identify diverse species of trees common to Delaware. We will meet at Wyoming Park for the second and third sessions. Directions to the park will be provided.

★ New!

SS157 TOPICS IN SCIENCE

Wednesdays, 1 p.m.–2:15 p.m. Dates: 4 Sessions, June 6–June 27 Instructor: Mike Apgar Location: Lifelong Learning Center, Dover **Limited to 45 students.**

This course discusses the Chesapeake Bay bolide, impact crater climate change and global security, groundwater quantity and quality, and human evolution.

★ New!

SS158 RESTORING SUPER STORM SANDY DAMAGE AT PRIME HOOK NATIONAL WILDLIFE REFUGE

Tuesday, 1:30 p.m.–3 p.m. Dates: 1 Session, June 5 Instructor: Al Rizzo Location: Fred Thomas Building, Lewes Limited to 70 students.

This presentation covers how and why the refuge has sustained such major damage from coastal storms, especially Sandy. This will include restoration planning, implementation and habitat monitoring currently being conducted. Also shared will be some successes, as well as some concerns we have for the future of the refuge.

Volunteer Opportunities

As an educational cooperative, members have the opportunity to support OLLI's mission through team efforts and by serving as class leaders or instructors. The success of the program depends on engaged and enthusiastic

volunteers. Members are encouraged to offer new course ideas, serve as instructors and serve on teams or committees in support of the program. Active participation in the lifelong learning program is an excellent way to develop new friendships and be a part of an exciting and dynamic learning community. Please sign up to volunteer on the registration form.

Thank you to our volunteer instructors!

Did you know all OLLI instructors are volunteers? If you would like to share an interest with other members by becoming an instructor, contact Anna Moshier at amoshier@udel.edu.

Thank you to our June 2018 volunteer instructors!

Mike Apgar is a retired geologist educated at Rutgers, Penn State, and the University of Delaware. He has spent most of his career in state government with the Delaware Department of Natural Resources and Environmental Control (DNREC). Mike is a lifelong history buff, especially the German-Soviet conflict. (SS157)

Louise Archdeacon holds an undergraduate degree in business education and a graduate degree in library and information science from Drexel University. She taught business subjects at Ridley Park High School and was an executive medical secretary at Sun Oil Company and a reference librarian at Temple University. She has been a lifelong volunteer. (HU259)

Nina Backes has an associate degree in business administration. She has been using essential oils for over three years for all aspects of health and wellness. Nina has taken several courses and training sessions through Young Living for educating people on how to use essential oils. (HE135)

Diana Beebe is a lifelong educator. She has been stitching and sewing since she was a child. She loves repurposing clothes from the thrift shop or taking bits and pieces of old and new fabric and making them into something fun to wear. Along with Karen McKinnon, she has been leading the Osher Craft Circle for the past several years. (AA118)

Patty Bennett graduated from Mount Holyoke College with an A.B. degree in mathematics. Patty taught high school math for 20 years and tutored high school students in math for 50 years. (AA109, SS152)

Katherine Boboshko is a retired registered nurse and, for 45 years, a bridge lover. She taught beginning bridge (1999-2001) and has been an OLLI bridge instructor since fall 2016.

She is a mother of three and a grandmother of six. (RR20)

Mary Boyd is an attorney and teacher of U.S. constitutional and education law. Her background includes business, finance and historic preservation. (HU121)

Lisa Brooma was president of Ocean Park Marketing, where she was responsible for educating individuals who wanted to accumulate wealth with a self-directed retirement plan. A professional speaker and published author, Lisa's decades of experience continue to fuel her passion—teaching retirees how to control their financial future. (EC30)

Deborah Brown is a graduate of the Center for Transformational Presence, the International Coach Academy, and George Mason University in Virginia. Deb is now retired after a 20-plus year career in adult education and nonprofit agencies, working on advocacy for people with disabilities. (IS148)

Pat Brown is retired from the United States Army and is a retired computer teacher. She taught computers to students from age 2 to 93. She taught high school computer and web design classes and taught at Virginia Community College. Pat is certified in computer operating systems. (IT77)

George Christensen received a B.A. from the University of Hawaii and an M.A. from the University of Delaware. He enlisted in the U.S. Navy and completed 23 years of active duty, retiring as a lieutenant commander. George worked for 10 years as an R.N. for hospice AIDS patients. (PA85)

Robert Chu has a background in image formation applications in engineering and marketing, from aerospace to industrial photography. His hobbies include painting and digital imaging, which complement his globetrotting adventures. (AA64)

Anna Delapo, a local business owner, runs and directs a duplicate bridge game twice a week. As an avid bridge player since joining the American Contract Bridge League (ACBL) in 1996, she has achieved the rank of silver life master in the ACBL. (RR38)

George Eilbacher taught courses on making perfect pasta and Italian cooking at the Community College of Baltimore County. (LS158)

Russ Endo trained in poetry with Etheridge Knight in the Free People's Poetry Workshop of Philadelphia (Etheridge called him "Little Brother"). Endo's first poem, *Susumu, My Name*, became the basis of a jazz composition by Sumi Tonooka that appeared on PBS. (HU264)

Sheila Exum has a B.S. in art and business from Delaware State University and an M.S. in homeland security from Wilmington University. Sheila has displayed her artwork in numerous galleries, donated art for silent auctions, and continues to create artwork on commission. (AA176)

Bernard and **Dolores Fiegel** are active members of The Four Seasons, a local food group established in 2001. They are founders of The Happy Gourmands, founded in 1976, and are instructors of Kitchen Kapers and Kitchen Kapers Road Show, introduced in 1997. (IS05)

Stuart Forman has lectured on Caesar Rodney before the Caesar Rodney Chapter of Sons of American Revolution in Dover and the Historical Society in Lewes. (HX240)

Philip Fretz retired to Milton after 37 years in the computer services industry. He studied in England, came back to graduate college, and then served as a Peace Corps volunteer in Sierra Leone,

Army and later took up computer science as a career. He participates in OLLI as a student and teacher. Phil has acted in Clear Space Legends and sung in Clear Space Chorus and CAMP Rehoboth Chorus. He is active in the Rehoboth Beach Writers' Guild. Phil's books are mentioned at www.philipfretz.com. (RR33)

West Africa. He was drafted into the

Jack Gardner is a retired Delaware State University history professor and has taught many OLLI courses, including several on Shakespeare. He especially loves group reading. (PA84)

Dr. Ray Glick has been a decadeslong student of the Civil War and American West. His teaching objectives are to fully present the facts on the topics he brings to his classes. (HX241)

John Grady earned a law degree from Georgetown University Law Center in 1969. He has practiced law for 47 years throughout Delaware state courts as well as federal courts in Pennsylvania and Delaware. (HU26)

Dorothy Greet holds a certificate in plant-based nutrition from Cornell University and degrees from the University of Pittsburgh and Yale University. Her blog, GO VEG, can be accessed at http://www.capegazette. com/blogs/dorothygreet. (HE141)

Roz Gregor has been fascinated by storytelling for as long as she can remember. She taught writing at Cooper Union Continuing Education in New York City and colleges in New Jersey, and ran a writing workshop for 10 years at Barnes & Noble in Greenwich Village, New York. She loves to see people astonished by what they can do! (AA145)

Carol Halloran is a retired R.N. She enjoys working on pencil sketch portraits and taking photography classes. Carol now paints mostly landscapes in oil from her photos. She has been with OLLI in Lewes since 2004. (AA14) **Dorothy Hand** is a retired school counselor and math teacher. She has an M.A. from Marywood College and an M.Ed. from the University of Maryland. She is an ACBL silver life master (American Contract Bridge League) and runs a duplicate bridge game in Rehoboth Beach. (RR38)

Royce Haynes holds a B.S. and Ph.D. in biochemistry from the University of California, Davis. Royce worked in medical research, hydroponic vegetables and water treatment. Royce's retirement and scientific curiosity led to physics and cosmology. (SS153)

Bob Heifetz received a B.A. in English/ education and an M.A. from Queens College. He taught high school English in New York for five years and in Connecticut for 25 years; the American literature honors program for over 20 years; and English electives such as creative writing. Bob has participated in numerous poetry and book groups and taught the Bible as literature to church and synagogue adult groups. His hobbies include bicycling, hiking, kayaking and bird watching. He enjoys traveling and spending time with family and friends. (HU262)

Douglas Hemmick holds a Ph.D. and an M.S. from Rutgers University. Douglas has had a keen interest in quantum physics for over 25 years and has performed original research into the refutation of Conway and Kochen's "free will" theorem. He is the principal author of the 2011 book, *Bell's Theorem and Quantum Realism*. Doug is now working on a second book with the same co-author and writing a monthly column on stargazing and amateur astronomy. (HU263)

Howard Henn has a master's degree in electrical engineering from Columbia University and a B.S. from the New Jersey Institute of Technology. He has been a control systems engineer and a project manager for the Exxon Corporation in refining operations. He tutored displaced homemakers in the Morris County Women's Center in Microsoft Office for over 10 years. (SS155)

Robert Jeter is a certified financial planner with InFocus Financial Advisors, Inc. He specializes in working with soon-to-be and current retirees. (EC29)

Eric Johnston, CFP, has worked as a financial advisor for 25 years and has been an instructor for the Delaware Financial Literacy Institute, Delaware Technical Community College, and the state of Maryland pre-retirement program over the last six years. (EC28)

Barbee Kiker holds a B.A. and M.S.W. from the University of Georgia. She provided computer training and course development for ONLC training centers based in Wilmington, Delaware for 15 years. Barbee has taught computerrelated courses with lifelong learning in Delaware and Florida since 2007 and is doing her best to keep up with today's technology. (IT92, IT93, IT94, IT120)

Mary Anne LaTorre is an R.N. with an M.A. in psychiatric nursing and training in acupressure, reiki (Japanese method for stress reduction and relaxation), and homeopathy. For the past 20 years, she has had a private counseling practice that consolidated these approaches integrating psychotherapy with various wellness and stress management techniques. Semiretired, she is currently focused on teaching these holistic skills in a wide range of settings. (HE139)

Theresa Latorre-Tegtmeier is a palliative care nurse practitioner at Bayhealth. She has worked at Bayhealth for 10 years and is the current secretary for Delaware Quality of Life Coalition. (HE143)

Jonathan Lokken is managing principal of Lokken Investment Group, LLC in Lewes. Prior to starting Lokken Investment Group in 2008, Jon was vice president and branch manager for Merrill Lynch in Rehoboth Beach. He holds the Certified Investment Management Analyst certification (CIMA) from the University of Pennsylvania's Wharton School. (EC23) **Christopher Mark** holds an M.P.A. from Princeton University and a B.A. from Oberlin College. He served as assistant U.S. treasury representative in Paris, France; as a member of the U.S. delegation to the Multilateral Trade Negotiations in Geneva, Switzerland; and as a senior analyst in the CIA, where he was responsible for preparing assessments and briefings on China for the president of the United States and senior U.S. policymakers. (IS39)

Ted Mason holds a bachelor's degree in humanities and a degree from Colgate Rochester Crozer Theological Seminary (M.Div.). He works at the Sussex YMCA teaching aquatic classes. Ted holds an instructor's certificate from the American Arthritis Foundation. He is a coach for Delaware 50+ for its "A Matter of Balance" program. (RR02)

Kathleen McGlade retired in 2012 after a career in counseling, supervising teaching and conferencing cases for mentally ill adults and abused children. She earned a Ph.D. from Fordham University and a clinical social work license from New York State. Kathleen is an experienced teacher with lots of enthusiasm for community education. (HE111)

Art McLaughlin holds B.A.s in political science and art history; an M.A. in art history from the University of Delaware; an A.S. in respiratory care; and an M.S. in community health administration. He is the author of six college textbooks on medical subjects. (AA177)

Doug Miller taught science and social studies at the fifth grade level for the Caesar Rodney School District for 12 years. He also trained U.S. Air Force reservists on maintaining radio and navigational airborne equipment. (SS156)

Jan Miller has taught at OLLI since the spring of 2013. Sharing her creativity with others has been her main interest since retirement. She has been teaching

groups and private lessons for many years. Her past experiences include radiologic technology and computer drafting. (AA141, AA142, AA144)

Andrew Mollura managed security and investigative duties after retiring from the Pennsylvania State Police. He also owned a private-investigation company. Andy holds B.A. and M.B.A. degrees from the University of Pittsburgh and Saint Francis University, respectively. (LS129, LS130)

Melanie Moser is a retired landscape architect with a career ranging from site planning to teaching, with plants and the environment as a core passion. She recently relocated from Baltimore. Melanie is intrigued by the coastal ecology and is experimenting with a native plant assemblage in her shade garden. (SS154)

Jim O'Leary produces astronomy and space science programs at the Maryland Science Center, where he has overseen the planetarium, observatory and IMAX theater. He hosted an astronomy program on Baltimore's NPR station and received NASA's Excellence in Outreach Award. (SS151)

Richard Parfitt has a B.A. in math/English and an M.B.A. in information systems. He has worked in the IT department of various corporations for over 25 years. Rich is a dog lover who moved to Lewes in September 2014 and has spent the last few years researching local dog information. (HU237)

Diana Pollisino has worked in information technology for over 20 years in various roles for a large financial firm. Diana, who has a B.S. in elementary education and a master's in counseling, is a Certified Information Systems Auditor (CISA). (IT119)

Dan Pritchett received a B.S. in social studies education from Concord College and an M.A. in American history from the University of Delaware. Dan

held a teaching position in the Capital School District, where he taught American history for 34 years. (PA86)

Michele Procino-Wells holds a B.A. from Penn State University, a J.D. from Widener University School of Law and a graduate master of laws degree in taxation from Villanova University School of Law. (EC21)

Paul Puch holds a B.A. from St. Francis University and an M.A. from Middlebury College. He taught Spanish and Latin at the secondary level for Montgomery County Public Schools in Maryland for 31 years. (AA14)

Bob Reese is retired from the U.S. Air Force and active in a variety of church and community activities. He has been an instructor in first aid, CPR and AED for 25 years. (HE142)

Al Rizzo is the project leader for the Coastal Delaware National Wildlife Refuge complex. (SS158)

Nikki Roberson has studied tai chi qigong for 10 years. She knows yang style 24, yang 23 sword, shibashi one and two, eight pieces of brocade, tai chi for arthritis, tai chi for diabetes and tai chi fan. (HE138)

I. David Rosenstein received his engineering and law degrees from the University of Cincinnati. After graduating from law school, he entered private practice and represented electric users in opposition to rate increases at state regulatory agencies. When the electric industry transitioned from regulation to competition, David left private practice to work in the independent power production industry. During the years when that industry was consolidating though mergers and acquisitions, David worked first as vice president for general counsel at Conectiv Energy, LLC in Delaware and then in the same position at Essential Power, LLC in New Jersey. (HX238)

Marty Rosensweig, a recent retiree, was an IT consultant based in the Washington, D.C. metro area for 40 years. (IT121)

Rainer Schulz holds a master's degree in computer science from the University of Erlangen, Germany. He taught undergraduate classes in college and spent his entire career as a programmer, system administrator, and support engineer for a large medical device manufacturer. (IT117, IT122)

Phyllis Shier has been an oil painting instructor for over 18 years, turning a lifelong hobby into a full-time pursuit after she retired. The wet-on-wet painting technique has helped her to grow as an artist and relax as a person. (AA146)

Nick Simmonds holds a master's degree in international relations from the University of Sussex. He had a 35year career in fundraising, public relations and marketing for nonprofits and government in the U.S. and Canada. He is a past president of the Association of Fundraising Professionals, Washington, D.C. chapter. (HE136)

Tamara Steele is a graduate of the University of Massachusetts, Amherst, where she earned a B.S. in physical education and modern dance. She retired from Pepco Holdings Inc. after 30 years as a strategic relationship manager. Dance in all forms has always been her life's passion, most recently international folk dance, Israeli dance and English country dance. (RR25)

Elisabeth Stoner graduated from West Chester University having majored in English literature and minored in philosophy with a concentration in writing. She has worked as a writer, editor and designer. She has had her poems published throughout her life, with sales of her latest book, *Watermark*, benefitting the MERR Institute. (HU240, HU261) Jim Tkach is currently the strength coach at The Factory in Lewes, focusing on senior citizen fitness. He has worked at various high schools, Lehigh University and Consolidated Health. Jim is a Lehigh Valley certified advanced personal trainer with over 30 years of experience. (HE137)

Terry Towne is a clinical educator at Bayhealth. She has worked at Bayhealth for 17 years and has been a member of Delaware Quality of Life Coalition for 15 years. (HE143)

Liisa Trala has a lifetime of artistic endeavors, which include drafting, illustrating and cake decorating. She has taught classes on beginner oil painting and decorative acrylics at OLLI, Mamie A. Warren Senior Center and the Dover Art League. (AA146)

Rae Tyson has been a professional writer for over 40 years and has worked for newspapers, wire services, magazines and online publications. Currently, he writes for the Delmarva Media Group, serving the *Wilmington News Journal* and *Salisbury Daily Times*. He is a former public school teacher and taught at the University of Maryland and the State University of New York. Tyson has been teaching at OLLI since 2014. (LS133)

Jo-Ann Vega, a student of history, has 30 years' experience training managers to be more effective leaders and managers, and facilitating team building in all sectors. Her program applies that knowledge to historical leaders. (HX242)

Ellen Watkins has painted for over 30 years. She learned her craft through years of classes at Fairfax Adult Education and Corcoran Art School. (AA14)

Patrick Weaver, born in 1942 in Hagerstown, Maryland, graduated from Dover High School and served in the U.S. Navy. He earned degrees from Delaware State University and Wilmington College and retired from Playtex after 28 years of service. He is active in the Boy Scouts and Lions Club. (HE142, HX276))

Marjorie Weber is a retired business writer and is secretary of the Lewes Senior Center Board of Directors. Marjorie is a member of OLLI and the Rehoboth Beach Writers' Guild and the recipient of a 2013 Delaware Division of the Arts artist grant. Marjorie is passionate about writing, tai chi and meditation. (HE140)

Carol West discovered the joys of English country dance through beloved OLLI mentors and has expanded dance classes and events to the Dover OLLI and beyond. An avid music lover, she plays violin and hand bells with St. Matthews by the Sea in Fenwick Island. Carol taught high school math in Maryland for 25 years. (RR02)

Amber Woodland holds a B.A. from Flagler College and a J.D. from Regent University School of Law. (EC21)

Eileen Zampini has a B.S. in information system management from Widener University in Wilmington, Delaware. She has played bridge for over 40 years and enjoys the game and the OLLI social gathering. Eileen has been an OLLI bridge instructor since spring 2015. (RR20)

Lewes June 2018 Course Schedule by Day

WEEK 1—June 4–June 8

Monday

Period 1	(9 a.m10:30 a.m.)		
AA64	Painting Workshop— <i>Chu et.al.</i> *		
HE140	Meditation Support Group— <i>Weber</i>		
SS151	Water Wise— <i>O'Leary</i>		
SS154	Making Plants Sparkle— <i>Moser</i>		
Period 2	(10:45 a.m12:15 p.m.)		
AA64	Painting Workshop—Cont'd *		
IS39	U.S. China Relations— <i>Mark</i>		
LS148	Happiness Resolution— <i>D. Brown</i>		
Period 3	(1:30 p.m3 p.m.)		
AA64	Painting Workshop—Cont'd *		
HU259	Four Films— <i>Archdeacon</i> *		
Period 4	(3:15 p.m.–4:45 p.m.)		
HU259	Four Films—Cont'd*		
Tuesd	Tuesday		
Period 1	(9 a.m10:30 a.m.)		
AA118	Making Fabric Jewelry— <i>Beebe</i> *		
HE137	Strength and Fitness— <i>Tkach</i> * +		
HX241-1	Caring for the Dead— <i>Glick</i>		
IT117	I Bought Apple Computer— <i>Schulz</i>		
LS129	AARP Driver Course-Basic— <i>Mollura</i> *		
	(10:45 a.m.–12:15 p.m.)		
AA118 HU121	Making Fabric Jewelry—Cont'd *		

 HU121
 Constitutional Law—Boyd

 IT122
 Apple Computers—Schulz

 LS129
 AARP Driver Course-Basic—Cont'd *

 SS155
 Elements of Electricity—Henn

WEEK 2—June 11–June 15

Monday

Period 1 (9 a.m.–10:30 a.m.)
AA64 Painting Workshop—Chu et.al. *
HE140 Meditation Support Group—Weber
SS154 Making Plants Sparkle—Moser
Period 2 (10:45 a.m.–12:15 p.m.)
AA64 Painting Workshop—Cont'd *
IS39 U.S. China Relations—Mark
LS148 Happiness Resolution—D. Brown
Period 3 (1:30 p.m.–3 p.m.)
AA64 Painting Workshop—Cont'd *
HU259 Four Films—Archdeacon *
Period 4 (3:15 p.m.–4:45 p.m.)
HU259 Four Films—Cont'd*
Tuesday
Period 1 (9 a.m.–10:30 a.m.)
AA118 Making Fabric Jewelry—Beebe *
HE137 Strength and Fitness— <i>Tkach</i> * +
IT117 I Bought Apple Computer—Schulz
Period 2 (10:45 a.m.–12:15 p.m.)
AA118 Making Fabric Jewelry—Cont'd *
HE136 Taking Fear Out of Fundraising—
Simmonds
HE139 Meditation for Beginners—LaTorre
HU121 Constitutional Law—Boyd
IT122 Apple Computers— <i>Schulz</i>

Period 3 AA145 LS129 RR38 SS152	(1:30 p.m3 p.m.) Ready, Set, Write That Story— <i>Gregor</i> * AARP Driver Course-Basic—Cont'd * Intro. to Duplicate Bridge— <i>Delapo/Hand</i> Algebra for Dummies— <i>Bennett</i> *
SS158	Restoring Sandy Hook Damage— <i>Rizzo</i>
Period 4 AA145 EC29-1 HX238 RR38 SS152	(3:15 p.m4:45 p.m.) Ready, Set, Write That Story—Cont'd * Understanding Annuities—Jeter History of Electric Service—Rosenstein Intro. to Duplicate Bridge—Cont'd * Algebra for Dummies—Cont'd *
Wedne	esday
HE138 LS130	(9 a.m10:30 a.m.) Tai Chi Qigong <i>—Roberson</i> AARP Driver Course-Refresher <i>—Mollura</i>
HU237 HU263 LS130	(10:45 a.m12:15 p.m.) Local Bark— <i>Parfitt</i> Atom, Cosmos, God— <i>Hemmick</i> AARP Driver Course-Refresher—Cont'd
Period 3	
AA109	(1:30 p.m. – 3 p.m.) Art Free Write— <i>Bennett</i> * Caesar Rodney— <i>Forman</i> iPhone Phone— <i>Kiker</i> * International Folk Dancing— <i>Steele</i> AARP Driver Course-Refresher—Cont'd*

IT93 iPhone Phone—Cont'd *

SS155	Elements of Electricity—Henn
Period 3 AA145 LS158 RR38 SS152	(1:30 p.m3 p.m.) Ready, Set, Write That Story—Gregor * Make Homemade Pasta—Eilbacher * + Intro. to Duplicate Bridge—Delapo/Hand Algebra for Dummies—Bennett *
Period 4 AA145 HX238 LS158 RR38 SS152	(3:15 p.m4:45 p.m.) Ready, Set, Write That Story—Cont'd * History of Electric Service— <i>Rosenstein</i> Make Homemade Pasta—Cont'd * Intro. to Duplicate Bridge—Cont'd * Algebra for Dummies—Cont'd *
Wedne	esday
HE138	(9 a.m.–10:30 a.m.) Tai Chi Qigong <i>—Roberson</i> (10:45 a.m.–12:15 p.m.) Local Bark <i>—Parfitt</i> iPad Tips <i>—P. Brown</i>
AA109 HX240-2 IT120 RR25	International Folk Dancing—Steele
Period 4	(3:15 p.m.–4:45 p.m.)

IT120 iPhone iCloud Settings—Cont'd

Thursday

Period 1 IT121 RR20	(9 a.m.–10:30 a.m.) Android Device <i>—Rosensweig</i> Summer Social Bridge <i>—Boboshko/</i> Zampini *
Period 2	(10:45 a.m.–12:15 p.m.)
HE111	Demystifying Mental Health Care— McGlade
HE141	Plant Based Eating—Greet
HU240	Writing Poetry—Stoner
RR20	Summer Social Bridge—Cont'd *
SS153	Big Bang Cosmology—Haynes
Period 3 AA14 IT119 RR02	(1:30 p.m3 p.m.) Stained Glass Fundamentals—Puch * Kindle Fire Tips—Pollisino English Country Dance—Mason/West
Period 4	(3:15 p.m4:45 p.m.)
AA14	Stained Glass Fundamentals—Cont'd *
EC28	Savvy Social Security—Johnston
HE135	Basic Essential Oils—Backes
Friday	,
Period 1	(9 a.m.–10:30 a.m.)
LS05	Kitchen Kapers XXXII— <i>Fiegels</i> * +

Period 2 (10:45 a.m.–12:15 p.m.)

LS05 Kitchen Kapers XXXII—Cont'd* +

Thursday

Period 1 (9 a.m.-10:30 a.m.)

IT121	Android Device—Rosensweig
RR20	Summer Social Bridge—Boboshko/
	Zampini *

Period 2 (10:45 a.m.-12:15 p.m.)

HE111	Demystifying Mental Health Care— McGlade
HE141	Plant Based Eating—Greet
HU240	Writing Poetry—Stoner
RR20	Summer Social Bridge—Cont'd *
SS153	Big Bang Cosmology—Haynes
Period 3	(1:30 p.m.–3 p.m.)
AA14	Stained Glass Fundamentals—Puch *
RR02	English Country Dance—Mason/West
Period 4	(3:15 p.m.–4:45 p.m.)
AA14	Stained Glass Fundamentals—Cont'd *
HE135	Basic Essential Oils—Backes
Friday	
Period 1	(9 a.m.–10:30 a.m.)
LS05	Kitchen Kapers XXXII— <i>Fiegels</i> * +
Period 2	(10:45 a.m.–12:15 p.m.)
LS05	Kitchen Kapers XXXII—Cont'd* +

+ Class held offsite. See course description for exact times and locations. *Check course description for exact dates and time. Week 1: June 4–8 • Week 2: June 11–15 • Week 3: June 18–22 • Week 4: June 25–29

WEEK 3—June 18–June 22

Monday

Monu	ay	
Period 1	(9 a.m.–10:30 a.m.)	
AA64	Painting Workshop—Chu et.al. *	
HE140	Meditation Support Group—Weber	
SS154	Making Plants Sparkle—Moser	
Period 2	(10:45 a.m.–12:15 p.m.)	
AA64	Painting Workshop—Cont'd *	
LS148	Happiness Resolution—D. Brown	
RR33	African Cuisine—Fretz*	
Period 3	(1:30 p.m.–3 p.m.)	
AA64	Painting Workshop—Cont'd *	
HU259	Four Films—Archdeacon *	
Period 4	Period 4 (3:15 p.m.–4:45 p.m.)	
HU259	Four Films—Cont'd *	
Tuesd	Tuesday	
Period 1 (9 a.m.–10:30 a.m.)		

Period 2 (10:45 a.m.–12:15 p.m.)	
IT117	I Bought Apple Computer—Schulz
HE137	Strength and Fitness— <i>Tkach</i> * +
AA118	Making Fabric Jewelry—Beebe*

AA118	Making Fabric Jewelry—Cont'd *
HE136	Taking Fear Out of Fundraising—
	Simmonds

WEEK 4—June 25–June 29

Monday

	le 🖌 🖌 🖉
Period 1 AA64 HE140 SS154	(9 a.m10:30 a.m.) Painting Workshop— <i>Chu</i> et.al. * Meditation Support Group— <i>Weber</i> Making Plants Sparkle— <i>Moser</i>
Period 2 AA64 LS148 RR33	! (10:45 a.m.–12:15 p.m.) Painting Workshop—Cont'd * Happiness Resolution— <i>D. Brown</i> African Cuisine— <i>Fretz</i> *
AA64 HU259	5 (1:30 p.m.–3 p.m.) Painting Workshop—Cont'd * Four Films— <i>Archdeacon</i> * 4 (3:15 p.m.–4:45 p.m.)
HU259	Four Films—Cont'd *
Tuesd	ау
Period 1	(9 a.m.–10:30 a.m.)
HE137	Strength and Fitness— <i>Tkach</i> * +
	5
IT117	I Bought Apple Computer—Schulz
Period 2	I Bought Apple Computer—Schulz (10:45 a.m12:15 p.m.)
Period 2 EC23	I Bought Apple Computer— <i>Schulz</i> ? (10:45 a.m12:15 p.m.) Building Stock Portfolio— <i>Lokken</i>
Period 2 EC23 HE139	I Bought Apple Computer—Schulz 2 (10:45 a.m12:15 p.m.) Building Stock Portfolio—Lokken Meditation for Beginners—LaTorre
Period 2 EC23 HE139 HU121	I Bought Apple Computer—Schulz 2 (10:45 a.m12:15 p.m.) Building Stock Portfolio—Lokken Meditation for Beginners—LaTorre Constitutional Law—Boyd
Period 2 EC23 HE139	I Bought Apple Computer—Schulz 2 (10:45 a.m12:15 p.m.) Building Stock Portfolio—Lokken Meditation for Beginners—LaTorre

HE139	Meditation for Beginners—LaTorre
HU121	Constitutional Law—Boyd
IT122	Apple Computers— <i>Schulz</i>
SS155	Elements of Electricity—Henn
Period 3	s (1:30 p.m.–3 p.m.)
AA145	Ready, Set, Write That Story— <i>Gregor</i> *
RR38	Intro. to Duplicate Bridge—Delapo/Hand *
SS152	Algebra for Dummies—Bennett *
Period 4	(3:15 p.m.–4:45 p.m.)
AA145	Ready, Set, Write That Story—Cont'd *
HX238	History of Electric Service—Rosenstein
RR38	Intro. to Duplicate Bridge—Cont'd *
	HU121 IT122 SS155 Period 3 AA145 RR38 SS152 Period 4 AA145 HX238

SS152 Algebra for Dummies—Cont'd *

Wednesday Period 1 (9 a.m.-10:30 a.m.) Tai Chi Qigong—Roberson HE138

Period 2 (10:45 a.m.-12:15 p.m.) HU237 Local Bark—Parfitt iPad Tips—P. Brown IT77

Period 3 (1:30 p.m.-3 p.m.) AA109 Art Free Write—Bennett IT94 iPhone Maps App—Kiker*

RR25 International Folk Dancing—Steele

Period 4 (3:15 p.m.-4:45 p.m.) IT94 iPhone Maps App—Cont'd *

Period 3 (1.30 n m -3 n m)

renou 5 (1.50 huu-2 huu)	
AA145	Ready, Set, Write That Story— <i>Gregor</i> *	
RR38	Intro. to Duplicate Bridge—Delapo/Hand *	
SS152	Algebra for Dummies—Bennett *	
Period 4 (3:15 p.m.–4:45 p.m.)		
AA145	Ready, Set, Write That Story—Cont'd*	
HX238	History of Electric Service—Rosenstein	
RR38	Intro. to Duplicate Bridge—Cont'd *	
SS152	Algebra for Dummies—Cont'd *	

Wednesday

Period 1 (9 a.m.–10:30 a.m.)		
HE138	Tai Chi Qigong—Roberson	
Period 2 (10:45 a.m.–12:15 p.m.)		
IT77	iPad Tips—P. Brown	
Period 3 (1:30 p.m.–3 p.m.)		

AA109	Art Free Write—Bennett
IT92	iPhone Photos— <i>Kiker</i> *
RR25	International Folk Dancing—Steele

Period 4 (3:15 p.m.-4:45 p.m.)

Thursday

Period 1 (9 a.m.-10:30 a.m.)

R20	Summer Social Bridge—Boboshko/
	Zampini *

Period 2 (10:45 a.m.-12:15 p.m.)

HE111	Demystifying Mental Health Care—
	McGlade

- HE141 Plant Based Eating—Greet
- HU240 Writing Poetry—Stoner
- RR20 Summer Social Bridge—Cont'd *
- SS153 Big Bang Cosmology—*Haynes*

Period 3 (1:30 p.m.-3 p.m.)

AA14	Stained Glass Fundamentals—Puch *
RR02	English Country Dance—Mason/West

Period 4 (3:15 p.m.-4:45 p.m.)

AA14	Stained Glass Fundamentals—Cont'd *
HE135	Basic Essential Oils—Backes

Friday

Period 1 (9 a.m.-10:30 a.m.) LS05 Kitchen Kapers XXXII—Fiegels * +

Period 2 (10:45 a.m.-12:15 p.m.) LS05 Kitchen Kapers XXXII—Cont'd * +

Thursday

Period 1	(9 a.m.–10:30 a.m.)
RR20	Summer Social Bridge— <i>Boboshko/</i> Zampini *
Period 2	2 (10:45 a.m.–12:15 p.m.)
HE111	Demystifying Mental Health Care— <i>McGlade</i>
HE141	Plant Based Eating—Greet
HU261	Introduction to Haiku—Stoner
RR20	Summer Social Bridge—Cont'd *
SS153	Big Bang Cosmology—Haynes
Period 3	s (1:30 p.m.–3 p.m.)
AA14	Stained Glass Fundamentals—Puch *
HE135	Basic Essential Oils—Backes

RR02	English Countr	v Dance— <i>Mason/West</i>
11102	Lingiisti Courtu	

Period 4 (3:15 p.m.-4:45 p.m.)

AA14	Stained Glass Fundamentals—Cont'd *
HE135	Basic Essential Oils—Backes

Dover June 2018 Course Schedule by Day

WEEK 1—June 4–June 8

Monday

AA177 PA86	1 (9 a.m.–10:15 a.m.) Wyeth's Favorite 20— <i>McLaughlin</i> Four Broadway Musicals— <i>Pritchett</i> * 2 (10:30 a.m.–11:45 a.m.)	
AA144 LS133 PA84 PA86	Biggs Museum— <i>J. Miller</i> + Writing Memoirs— <i>Tyson</i> All the World's A Stage— <i>Gardner</i> Four Broadway Musicals—Cont'd *	
Tuesday		
HX242 PA86	1 (9 a.m10:15 a.m.) Ellis Island Immigrants— <i>Vega</i> * Four Broadway Musicals— <i>Pritchett</i> * 2 (10:30 a.m11:45 a.m.)	
DAGE		

PA86 Four Broadway Musicals—Cont'd * SS156 Tree Classification—D. Miller

WEEK 2—June 11–June 15

Monday

Period [*]	1 (9 a.m.–10:15 a.m.)
AA177	Wyeth's Favorite 20—McLaughlin

Period 2 (10:30 a.m.-11:45 a.m.)

AA 144	biggs wuseum—J. Willer +
LS133	Writing Memoirs—Tyson
PA84	All the World's A Stage—Gardner

Tuesday

Period 1 (9 a.m.-10:15 a.m.)HE142CPR and AED Certification—Reese/Weaver*HX242Ellis Island Immigrants—Vega *

Period 2 (10:30 a.m.–11:45 a.m.)

HE142 CPR and AED Certification—Cont'd * SS156 Tree Classification—D. Miller

WEEK 3—June 18–June 22

Monday

Period 1 (9 a.m.-10:15 a.m.)AA177Wyeth's Favorite 20—McLaughlinPeriod 2 (10:30 a.m.-11:45 a.m.)LS133Writing Memoirs—TysonPA84All the World's A Stage—GardnerPeriod 3 (1 p.m.-2:15 p.m.)HU264Crowd-Sourcing Poetry—Endo

Tuesday

Period 1 (9 a.m.–10:15 a.m.) HX242 Ellis Island Immigrants—Vega *

WEEK 4—June 25–June 29

MondayPeriod 1 (9 a.m.-10:15 a.m.)AA177Wyeth's Favorite 20—McLaughlinPeriod 2 (10:30 a.m.-11:45 a.m.)LS133Writing Memoirs—TysonPA84All the World's A Stage—Gardner

Tuesday

 Period 1 (9 a.m.-10:15 a.m.)

 HX242
 Ellis Island Immigrants—Vega *

 Period 2 (10:30 a.m.-11:45 a.m.)
 SS156

 Tree Classification—D. Miller

Period 3	(1 p.m.–2:15 p.m.)		
AA141	Color Theory—J. Miller *		
AA176	Crayon Art—Exum *		
PA85	Broadway on Film— <i>Christensen</i> *		
Period 4 (2:30 p.m.–3:45 p.m.)			
AA141	Color Theory—Cont'd *		
AA176	Crayon Art—Cont'd *		
PA85	Broadway on Film—Cont'd *		
Wedne	sday		
Period 1	(9 a.m.–10:15 a.m.)		
EC21	Elder Law—Procino-Wells/Woodland		
PA86	Four Broadway Musicals—Pritchett *		
Period 2 (10·30 a m –11·45 a m)			

HU265 Eager to Love—*Grady* HX240-1 Caesar Rodney—*Forman* PA86 Four Broadway Musicals—Cont'd *

Period 3 (1 p.m.-2:15 p.m.) AA142 Composing in Artistic Design—J. Miller * AA146-1 Fun with Oil—Shier/Trala * Crayon Art-Exum* AA176 Broadway on Film—Christensen* PA85 Period 4 (2:30 p.m.-3:45 p.m.) Composing in Artistic Design—Cont'd * AA142 AA146-1 Fun with Oil—Cont'd * AA176 Crayon Art—Cont'd * PA85 Broadway on Film—Cont'd * Wednesday

 Period 1 (9 a.m.-10:15 a.m.)

 EC21
 Elder Law—Procino-Wells/Woodland

 Period 2 (10:30 a.m.-11:45 a.m.)

HU265 Eager to Love—Grady HX240-1 Caesar Rodney—Forman

Period 2 (10:30 a.m.-11:45 a.m.) SS156 Tree Classification—D. Miller Period 3 (1 p.m.-2:15 p.m.)

AA176 Crayon Art—*Exum* * PA85 Broadway on Film—*Christensen* * **Period 4 (2:30 p.m.–3:45 p.m.)** AA176 Crayon Art—Cont'd * PA85 Broadway on Film—Cont'd *

Wednesday

Period 1 (9 a.m.-10:15 a.m.) EC21 Elder Law—Procino-Wells/Woodland

Period 3 (1 p.m.-2:15 p.m.)AA146-2Fun with Oil—Shier/Trala*AA176Crayon Art—Exum*PA85Broadway on Film—Christensen*Period 4 (2:30 p.m.-3:45 p.m.)AA146-2Fun with Oil—Cont'd*AA176Crayon Art—Cont'd*

Wednesday

Period 1 (9 a.m.–10:15 a.m.) EC21 Elder Law—Procino-Wells/Woodland

	Period 3	Period 3 (1 p.m.–2:15 p.m.)		
	AA141	Color Theory—J. Miller *		
	SS157	Topics in Science—Apgar		
		(2:30 p.m.–3:45 p.m.)		
	AA141	Color Theory—Cont'd *		
Thursday		lay		
	Period 1 PA86	(9 a.m10:15 a.m.) Four Broadway Musicals—Pritchett *		
Period 2 (10:30 a.m11:45 a.m.)				
	HU262 Frankenstein— <i>Heifetz</i>			
	PA86	Four Broadway Musicals—Cont'd *		
Period 3 (1 p.m.–2:15 p.m.)				
	AA141	Color Theory—J. Miller *		
	HX276	Documentaries—Weaver		
	Period 4	(2:30 p.m.–3:45 p.m.)		
	AA141	Color Theory—Cont'd *		
	EC20.2	Understanding Annuities later		

EC29-2 Understanding Annuities—Jeter

Period 3 (1 p.m.-2:15 p.m.)

AA142 Composing in Artistic Design—*J. Miller* * SS157 Topics in Science—*Apgar*

Period 4 (2:30 p.m.-3:45 p.m.) AA142 Composing in Artistic Design—Cont'd *

Thursday

Period 2 (10:30 a.m.-11:45 a.m.)EC30Financial Plan—BrommaHU262Frankenstein—HeifetzPeriod 3 (1 p.m.-2:15 p.m.)AA142Composing in Artistic Design—J. Miller *HX276Documentaries—WeaverPeriod 4 (2:30 p.m.-3:45 p.m.)

AA142 Composing in Artistic Design—Cont'd*

Period 2 (10:30 a.m.-11:45 a.m.)

HU265 Eager to Love—Grady HX241-2 Caring For the Dead—Glick Period 3 (1 p.m.-2:15 p.m.) SS157 Topics in Science—Apgar Thursday Period 1 (9 a.m.-10:15 a.m.)

HE143 Advance Care Planning—Latorre-Tegtmeier/ Towne Period 2 (10:30 a.m.-11:45 a.m.) HU262 Frankenstein—Heifetz Period 3 (1 p.m.-2:15 p.m.) HX276 Documentaries—Weaver

Period 2 (10:30 a.m.-11:45 a.m.) HU265 Eager to Love—*Grady*

Period 3 (1 p.m.-2:15 p.m.) SS157 Topics in Science—Apgar

Thursday

 Period 2 (10:30 a.m.-11:45 a.m.)

 HU262
 Frankenstein—Heifetz

 Period 3 (1 p.m.-2:15 p.m.)

HX276 Documentaries—*Weaver*

+ Class held offsite. See course description for exact times and locations. *Check course description for exact dates and time. Week 1: June 4–8 • Week 2: June 11–15 • Week 3: June 18–22 • Week 4: June 25–29

June 2018 Registration Form REGISTRATION IS EASY!				
	Simply complete this form and return it to: Osher Lifelong Learning Institute			
Primary Location: 🗌 Lewes 🗌 Dover	Fred Thomas Building, 520 DuPont Ave. Lewes DE 19958			
PLEASE CLEARLY FILL IN ALL INFORMATION	OR			
NAME (please print)	Osher Lifelong Learning Institute 1201 College Park Drive, Suite 101			
EMAIL	Dover, DE 19904			
ADDRESS	OR register IN PERSON			
	Mondays-Thursdays, 9 a.m2 p.m. ONLINE			
CITY STATE ZIP CODE	www.lifelonglearning.udel.edu/summer2018			
TELEPHONE (home) (cell)	LATE REGISTRATIONS Registration forms received after May 17			
DATE OF BIRTH	will be processed on a space-available basis.			
If you do not want your address, phone number and email address published in a member director	y, please check here: 🗌			
RACE/ETHNICITY (<i>Optional</i>): Please indicate how you identify yourself. American Indian or Alaska Native Asian Black or African American Native Hawaiian or Other Pacific Islander White Are you Hispanic/Latino? Yes No				
IN CASE OF EMERGENCY OR ILLNESS CALL:				
NAME				
RELATIONSHIPTELEPHONE/CELL				
I AM ESPECIALLY INTERESTED IN: Teaching a course Serving on a committee Volu	inteering in the office 🛛 Fundraising			
My hobbies include				
EDUCATION: H.S. Two-year College, A.A. B.A., B.S., R.N. M.A., M.S. P	h.D., M.D., J.D., Ed.D.			
MEMBERSHIP DUES: New Member Returning Member				
5. \$60 June 2018 semester				
\$ Donation to Gift Fund Kirilla Scholarship Fund (Lewes only) Future Fund (Lewes only)				
Credit Card: American Express Discover MasterCard Visa Amount: \$				
Credit Card No.: Exp. date:				
Print Name:				
Authorized Signature Required:				
NEW MEMBERS: HOW DID YOU LEARN ABOUT OLLI AT THE UNIVERSITY OF DELAWARE?				
Newspaper article Friend Library display Radio ad TV Inter	net Other			
By submitting this form, I agree to hold the University of Delaware, its trustees, officers, employees and agents harmless for any claims of personal injury or damage arising out of my association with the program or presence on the University campus or as a participant of any program sponsored trip. I agree that information provided in class is intended to be informational only and should not be construed or relied upon as advice. I authorize the University to record or photograph my image and/or voice for use by the University or its assignees in educational and promotional programs and materials.				
SIGNATURE REQUIRED DATE OF REGIST	RATION			

June 2018 Course Selection Form

Courses held in Lewes, Dover or off-site. Confirm course location in each course description.

Course Code Course Title Day/Time Location (Lewes, Dover, off-site) 1. 2. 3. 4. 5. б. 7._____ 8._____ 9. 10._____ _____ 11._____ 12._____ 13. 14._____ 15._____

Please choose your courses in order of priority.

Please use your priorities wisely!

Sign up only for those courses you intend to take—and DO NOT sign up for multiple courses in the same time slot.

The smaller the class limit, the greater the likelihood of waiting lists.

Note: If you were wait-listed for a course during the previous semester, you receive preference this semester if (1) the identical course is offered again and (2) you indicate the course as your Priority 1.

Give the gift of lifelong learning!

Share the love of learning with friends and family

If you already enjoy the social and educational benefits of the Osher Lifelong Learning Institute (OLLI) at the University of Delaware, consider sharing the love of lifelong learning with friends and family.

With several locations throughout Delaware, there is a program near everyone for educational, cultural and personal enrichment opportunities. Spread the word or consider an OLLI gift certificate for retirements, birthdays, anniversaries and holidays. Gift certificates are available at each location and can be purchased online at www.lifelonglearning.udel.edu/gift-certificate or by emailing or calling:

LEWES— Fred Thomas Bldg. 520 Dupont Ave. LLL-lewes@udel.edu 302-645-4111

OCEAN VIEW— Town Hall & Community Ctr. 32 West Ave. LLL-lewes@udel.edu 302-645-4111

DOVER—

College Business Park 1201 College Park Dr. LLL-dover@udel.edu 302-736-7450

WILMINGTON-

Arsht Hall 2700 Pennsylvania Ave. LLL-wilm@udel.edu 302-573-4486

www.lifelonglearning.udel.edu

Osher Lifelong Learning Institute at the University of Delaware in Lewes/Dover

Fred Thomas Building 520 Dupont Avenue Lewes, Delaware 19958

Go ahead—you deserve it

Meet others with similar interests and discover that learning is one of the best gifts you can give yourself. Arrange to meet a member, take a tour or join our mailing list. www.lifelonglearning.udel.edu/summer2018

Fred Thomas Building 520 Dupont Avenue, Lewes, DE 19958 302-645-4111

1201 College Park Drive, Suite 101 Dover, DE 19904 302-736-7450