

OLLI WILMINGTON

For adults 50+ • Serving the greater Delaware Valley

UNIVERSITY OF
DELAWARE

SUMMER 2019 | July 9–August 1

LIVING, LEARNING, LOVING IT!

2 Art Underground

2 Low and Slow BBQ

4 Ocean Liner to Cruise Ship

olli.udel.edu/wilm

Summer 2019 Course Schedule by Day

<p>Tuesday</p> <p>9 a.m. Constitutional Issues in the News S03 Low and Slow BBQ: America's Cuisine D01 Pilates for Core Strength Q02 Shroud of Turin G07 Teen Books for Adults 2019 H03 Wallace Stevens Sampler II H04</p> <p>10:30 a.m. A Matter of Balance (Tues. & Th.) Q04 A Trip to France Hassle-Free F01 Behind the Economic Headlines S01 Christian Out-takes J01 Complete Financial Management Workshop S02 Family History, Family Stories K01 Ikebana: The Art of Japanese Flower Arranging F03 Nuclear Energy, Medicine and Weapons R01 Ocean Liner to Cruise Ship G06</p> <p>12:30 p.m. Tree Club X02</p>	<p>Wednesday</p> <p>9 a.m. Cooking From Farm to Table at The Eatery D05 Hike Into History: Summer G03 How to Sell a House in 30 Days S08 Humor Writing K02 Law 101: What's That Tort All About? S05 Mahatma Gandhi: Politician or Saint? G05 The Name is Bond, James Bond D03 Yoga: Beginners, Gentle Q03</p> <p>10:30 a.m. Arthur Miller Sampler H01 Bennett, Martin, Mathis, Diamond C01 Dear Reader: Epistolary Novels H02 Human Anatomy for Artists B01 Jewish Philadelphia G04 My Favorite Italian Films O01 Spanish: Reading / Conversation O02 Threat Assessment S07</p> <p>12:30 p.m. Mah Jongg—Summer Edition X03</p>	<p>Thursday</p> <p>9 a.m. Art Underground A01 Discover New Ways to Thrive With Yoga Q01 Great Decisions 2019 Sampler S04 Landscape Painting: Plein Air B02 Organized for Life D02 Scams and Frauds, Up Close S06</p> <p>10:30 a.m. Airwars G01 A Matter of Balance (Tues. & Th.) Q04 Beginner Acrylics: Crash Course B03 Best Travel Writing of 2017 F02 European Radicalism: Capitalism G02 Silk Road: China and the World, Past and Future G08 Slavery and Segregation in the 19th Century South G09 Videos and Viewpoints D04</p> <p>12:30 p.m. Bridge for the Fun of It!—Summer X01</p>
---	---	--

June a la Carte—"Eclectic Explorations"

June 10–13, 2019 • 9 a.m.–noon • Arsht Hall, Wilmington

Join us for a very special week of morning presentations Monday through Thursday in Arsht Hall. Complimentary refreshments begin at 8:30 a.m.

Tickets can be purchased for individual days or for the four-day series.

Thursday tickets are \$20 per person; all other tickets are \$10 per person for each day's presentation.

Four-day series discounted tickets are available for \$40 per person if purchased before June 3.

Monday, June 10 – Exploring Our Environment Oceans and the Environment

Dr. Richard Gammon, oceanography professor and professor emeritus of chemistry, University of Washington

Environmental Change and Climate

Dr. Dan Leathers, geography professor and director, Center for Environmental Monitoring and Analysis (CEMA), University of Delaware; Delaware State Climatologist

Tuesday, June 11 – Exploring Our Local Diversity

History of Women's Rights in the Philadelphia Region

Dotty Brown, author of *Boathouse Row: Waves of Change in the Birthplace of American Rowing*

Biz Mackey: Negro League Baseball Star

Rich Westcott, author of *Biz Mackey—A Giant Behind the Plate*

Wednesday, June 12 – Exploring Our Roots DNA, Genealogy and Family History

Bob LaRossa, OLLI member and genealogy instructor

Artifacts, Historical Memory and Shared Experience

Elizabeth Mosier, author of *Excavating Memory: Archeology and Home*

Thursday, June 13 – Exploring Our Local Culture Theatre and Performance

Sanford Robbins, founder and producing artistic director of the Resident Ensemble Players (REP), University of Delaware

Sharing Desserts, History and Culture

Dana Herbert, award-winning chef of Desserts by Dana

Osher Lifelong Learning Institute (OLLI)

at the University of Delaware in Wilmington

Osher Lifelong Learning for ages 50+

917 COURSES
34 SUBJECTS

Diverse Program Offerings

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

About OLLI

The Osher Lifelong Learning Institute (OLLI) at the University of Delaware in Wilmington 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. Established as the Academy of Lifelong Learning in 1980 by the University of Delaware, in 2010 the Academy received endowment support from the Bernard Osher Foundation. Membership is open to people from any state, 50 years of age or older, and to the spouses of members at any age.

Arsht Hall, University of Delaware
2700 Pennsylvania Avenue, Wilmington, Delaware 19806-1169

Phone: 302-573-4417 • Email: LLL-wilm@udel.edu
www.lli.udel.edu/wilm

The advertising in this booklet 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 6289 3/19 Printed on recycled paper. Background cover art: Cynthia Kauffman

Quick Reference

Disability Accommodations5

Scholarships7

Refunds8

Directions12

Registration13–16

Important Dates.....Back cover

Summer 2019 July 9–August 1

IN-PERSON REGISTRATION

April 15–19
9 a.m.–12:30 p.m.

ONLINE REGISTRATION

April 15–May 17
www.lli.udel.edu/wilm

- Registration forms received by the **priority deadline (May 17)** will be included in the computer-based allocation process.
- Registrations received **after** the **priority deadline (May 17)** will be processed on a space-available basis.

Follow us!

www.facebook.com/OLLIWilm

Summer 2019 Courses

THE ARTS

Art History and Appreciation

★ *New!*

A01 ART UNDERGROUND*

Thursday: 9 a.m.–10:15 a.m.

Instructor: Robert Ehrlich

Caves contain the earliest preserved art, and recent finds suggest that Neanderthals demonstrated a cultural capacity for artistic expression that predates the well-known European caves. We will examine the where, the what and the how, and we will speculate about the why. We will also look at more recent cave art of the Hindu and Buddhist traditions. Syllabus: www.udel.edu/005398. LV

Fine Arts

★ *New!*

B01 HUMAN ANATOMY FOR ARTISTS*

Wednesday: 10:30 a.m.–noon

Instructor: Ellen Strober

Make your figure drawings and portraits look more realistic and individual. One session each for face, body, hands and feet, and perspective, lighting, modeling. Bring a sketch pad. **Limited to 20 students.** A

★ *New!*

B02 LANDSCAPE PAINTING: PLEIN AIR**

Thursday: 9 a.m.–10:15 a.m.

Instructor: Margarete Noesner

Materials required: Art supplies, supports and travel easel.

Before going around the campus and getting started, we will discuss how to select a subject and create thumbnail sketches with value and a color palette to work with. Instructor will review work and make suggestions in the field, then provide a final critique. **Limited to 10 students.** A

B03 BEGINNER ACRYLICS: CRASH COURSE

Thursday: 10:30 a.m.–noon

Instructor: Cynthia Kauffman

Join us for an abbreviated course that motivates your creativity while using water-based acrylics. A supply list will be sent prior to the first class. **Limited to 15 students.**

PERFORMING ARTS

Performing Arts Participation

C01 BENNETT, MARTIN, MATHIS AND DIAMOND*

Wednesday: 10:30 a.m.–noon

Instructor: Esther Schmerling

Listen to the great voices of Tony Bennett, Dean Martin, Johnny Mathis and Neil Diamond singing timeless songs. Sit back and remember the times you sang their songs or saw them in person. Enjoy the concerts of these great vocalists and legendary singers. L

HUMANITIES

General Studies

★ *New!*

D01 LOW AND SLOW BBQ: AMERICA'S CUISINE*

Tuesday: 9 a.m.–10:15 a.m.

Instructor: Jeffrey Chambers

Learn about the art of barbeque, from smokers and cuts of meat to regional styles and the challenges of the competitive barbeque circuit. DL

D02 ORGANIZED FOR LIFE*

Thursday: 9 a.m.–10:15 a.m.

Instructor: Carol Bernard

Hanging on to items you no longer need? Overcommitted to committees or friends? Want more time for exciting new ventures? Visualization techniques, exercises, discussion and role-play are used to declutter our lives physically and emotionally, saving time and energy for what truly matters. Personal sharing and confidentiality are essential. **Limited to 30 students.** DL

★ *New!*

D03 THE NAME IS BOND, JAMES BOND*

Wednesday: 9 a.m.–10:15 a.m.

Instructor: Chris Bassett

Since the debut of Ian Fleming's James Bond 007, in *Casino Royale*, first published in 1953, there have been 14 Fleming Bond books and 26 movies, with a new movie due in 2020. We'll explore the man, the myth and the movies. We hope you'll be stirred, not shaken. L

★ *New!*

D04 VIDEOS AND VIEWPOINTS*

Thursday: 10:30 a.m.–noon
Instructor: Carolyn Stankiewicz

Educational, informative and just plain old fun videos for your enjoyment. We will be presenting a mix of TED Talks and other videos from the internet. Bring your open mind, and we will have plenty of time for discussion. Some weeks include science-based topics, pop culture, travel and philosophy.
Limited to 25 students. ADLV

★ *New!*

D05 COOKING FROM FARM TO TABLE AT THE EATERY

Wednesday: 9 a.m.–10:30 a.m.
Instructors: The Eatery Staff,
Anita Sterling (OLLI Liaison)
Location: The Eatery at the Route 9
Library & Innovation Center,
3022 New Castle Avenue,
New Castle, DE 19720

Learn to make delicious, healthy and fresh foods straight from the garden. Take home recipes so that you can make them at home. Topics include Soups, Salads with a Twists, Pesto and Veggies as Entrees. There is a \$40 materials fee due by the first class. **Limited to 8 students.**

KATHY ATKINSON

3 Easy Ways to Register

MAIL—Complete the form on pages 13–16 and mail with your check to OLLI at UD, 2700 Pennsylvania Avenue, Wilmington, DE 19806

IN-PERSON—April 15–19 from 9 a.m.–12:30 p.m. at Arsht Hall

ONLINE—Visit www.lli.udel.edu/wilm April 15–May 17

All registrations received by May 17 will be included in the priority allocation process.

Priority registration deadline: May 17!

Culture

★ *New!*

F01 A TRIP TO FRANCE HASSLE-FREE*

Tuesday: 10:30 a.m.–noon
Instructor: William Lawrence

This course in English focuses on French vocabulary useful for all skill levels of French, from beginner to advanced, as well as for those wishing to put panache in their English expression. Most words will have historical significance, such as *tiers état* (third estate). A good grasp of the basics of French government and history should result. D

★ *New!*

F02 BEST TRAVEL WRITING OF 2017*

Thursday: 10:30 a.m.–noon
Instructor: Jeff Ostroff

Everyone travels for different reasons, but whatever those reasons are, one thing is certain—they come back with stories. Each year the best of those stories are collected in *The Best American Travel Writing*. Expand your horizons in this stimulating reading and discussion class! (Two articles discussed each week.) Required text: *Best Travel Writing 2017*, Lauren Collins, ed. (ISBN 978-1-0328-74573-6). **Limited to 20 students.**

★ *New!*

F03 IKEBANA: THE ART OF JAPANESE FLOWER ARRANGING*

Tuesday: 10:30 a.m.–noon
Instructor: Sima Sariaslani
Materials required: Pair of sharp scissors

Ikebana is the Japanese form of arranging flowers. The Sogetsu school of ikebana was founded in 1926 and introduced the use of unconventional materials, such as iron, stones, driftwood and plastic in the arrangements. Participants will learn the basics of the Sogetsu style and then move to freestyle arrangements. Instructor will contact participants about additional required materials and their cost. A

SANDRO CUCCIA

History

★ *New!*

G01 AIRWARS*

Thursday: 10:30 a.m.–noon
Instructor: John Fulgoney

An illustrated survey of warfare in the air, from 1914 to 1945. L

★ *New!*

G02 EUROPEAN RADICALISM: CAPITALISM*

Thursday: 10:30 a.m.–noon
Instructor: John Bullock

American discourse associates capitalism with conservatism. This course explores its radicalism: definitions, stages and periods, Protestant ethic and the spirit of capitalism, Catholic social thought, capitalism and the family. L

G03 HIKE INTO HISTORY: SUMMER*

Wednesday: 9 a.m.–noon
Instructors: Deborah Haskell and
Judy Tigani

Visit local museums and/or historic sites featuring a docent-led tour followed by an optional one-to-three-mile hike in the surrounding area. Participants will receive the schedule prior to the first class and either drive directly to locations or carpool from Arsht Hall. All sessions are conducted rain or shine. All sites require a small fee or donation. Ability to receive email communication is important. AL

★ *New!*

G04 JEWISH PHILADELPHIA*

Wednesday: 10:30 a.m.–noon
Instructor: Judy Filipkowski

An introduction to the history of the Jews in Philadelphia, from colonial times to modern times, from South Street to the far Northeast Philadelphia. Everyday stories of where people lived from the movers and shakers, to the butchers and bakers. L

★ *New!*

G05 MAHATMA GANDHI: POLITICIAN OR SAINT?*

Wednesday: 9 a.m.–10:15 a.m.
Instructor: Pradip Khaladkar

This course deals with the life and times of Mahatma Gandhi as a freedom fighter, politician and spiritual leader. It includes both his achievements and controversies that continue to surround his legacy. L

★ *New!*

G06 OCEAN LINER TO CRUISE SHIP*

Tuesday: 10:30 a.m.–noon
Instructor: Tom Powderly

Normandie! Queen Mary! Olympic! Mauretania! Ile de France! These famous ships' names evoke a long-gone era of stylish and elegant transportation on the high seas. How and why did these legendary ocean liners evolve over a century into today's mammoth floating resorts, offering the vacationer endless entertainment and dining options while cruising through warm weather destinations? Come aboard and find out. **Limited to 50 students.** L

G07 SHROUD OF TURIN*

Tuesday: 9 a.m.–10:15 a.m.
Instructor: Ray Hain

This course traces the known and circumstantial history of the shroud and covers the science to attest to its authenticity. It also includes a discussion of the image formation. L

★ *New!*

G08 SILK ROAD: CHINA AND THE WORLD, PAST AND FUTURE*

Thursday: 10:30 a.m.–noon
Instructor: Chi-Kai Shih

The ancient Silk Road brought precious trade and cultural interactions between east and west. With the rise of the U.S. and later, China, profound economic improvement is happening to all the developing nations along the routes. DL

★ *New!*

G09 SLAVERY AND SEGREGATION IN THE 19TH CENTURY SOUTH*

Thursday: 10:30 a.m.–noon
Instructor: Stuart Siegel

Review how slavery became entrenched in the South before the Civil War and then morphed into segregation by the start of the 20th century. Based on the new Great Courses video series: *A New History of the American South* with additional lectures. LV

Literature

★ *New!*

HO1 ARTHUR MILLER SAMPLER*

Wednesday: 10:30 a.m.–noon
Instructor: Marion Ehrlich

We will read aloud and discuss Arthur Miller's *The Crucible* and *A View From the Bridge*. D

★ *New!*

HO2 DEAR READER: EPISTOLARY NOVELS***

Wednesday: 10:30 a.m.–noon
Instructor: Rebecca Worley

For those who delighted in *The Guernsey Literary and Potato Peel Pie Society*, the epistolary novel lives on. We will discuss the genre and its characteristics, including both its narrative ingenuity and its potentially unreliable narrators. We will read and discuss three new novels. **Limited to 65 students.** DL

HO3 TEEN BOOKS FOR ADULTS 2019**

Tuesday: 9 a.m.–10:15 a.m.
Instructor: Peggy Dillner

Get a taste of young adult literature by reading and discussing four books published for adolescents. What makes a book “young adult”? How well is it written? What topics are addressed? We will read the following required texts, which are available in libraries and bookstores: *Hey, Kiddo* by Jarrett J. Krosoczka; *I Am Not Your Perfect Mexican Daughter* by Erika L. Sanchez; *The Poet X* by Elizabeth Acevedo; *Scythe* by Neal Shusterman. D

Disability Accommodations

Accessible parking is available at several locations on campus. Arsh Hall is accessible, with ramp entrances in the front and back. An elevator is located at the south end of the lobby. A unisex accessible restroom is located on the second floor near the elevator. To request other disability accommodations, contact the OLLI Office.

A University of Delaware Program

The Osher Lifelong Learning Institute 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 which 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 on campus.

Gift Certificates

Gift certificates for memberships are available online at www.oli.udel.edu/gift-certificate or in the Office. Memberships make thoughtful gifts for retirements, birthdays, anniversaries and holidays. Gift certificates are nonrefundable and may be used only for the semester for which they are purchased.

★ *New!*

HO4 WALLACE STEVENS SAMPLER II*

Tuesday: 9 a.m.–10:15 a.m.
Instructor: Marion Ehrlich

We will read and discuss selected poems from the later works of Wallace Stevens, none of which were covered in previous classes with this instructor. D

Philosophy and Religion

★ *New!*

JO1 CHRISTIAN OUTTAKES*

Tuesday: 10:30 a.m.–noon
Instructor: William Innes

Examining four sideshows to the main flow of Christian history, including Paul's Jewish outlook, 2000 years of Indian Christianity, gospel as translation, and theology of Irenaeus (third century), we present new ways to think about what you were taught. D

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, first-served basis, subject to class availability.

Writing

K01 FAMILY HISTORY, FAMILY STORIES***

Tuesday: 10:30 a.m.–noon
Instructor: Susan Dion

In this workshop for novices interested in compiling family histories and stories, several approaches are introduced. Participants will share short writing assignments and discuss related readings. Topics include personal reflections or memoir, oral history, family research and family-inspired fiction. The class is a collaborative, supportive introduction to gathering and synthesizing valuable family histories. **Limited to 12 students.** A

★ *New!*

K02 HUMOR WRITING*

Wednesday: 9 a.m.–10:15 a.m.
Instructor: Jean Youkers

This class explores various types of humor writing, with a focus on elements of the short piece (500–1000 words), such as exaggeration, relatability, surprise and plays on words. Participants will write in class using prompts and imagination, then share work. Plan on laughing. AD

LANGUAGES

★ *New!*

O01 MY FAVORITE ITALIAN FILMS*

Wednesday: 10:30 a.m.–noon
Instructor: Annie Dugan Gilmour

We will view four Italian films: *Life is Beautiful*, *Cinema Paradiso*, *Mid-August Lunch* and *We Have a Pope*. Subtitles will be in English. V

O02 SPANISH: READING AND CONVERSATION*

Wednesday: 10:30 a.m.–noon
Instructor: Myriam Medinilla

In this continuing course for those who have completed elementary Spanish or know the language, the goal is to have students practice what they have been taught in previous Spanish language courses. Grammar and pronunciation will be reviewed as needed. ADLV

KATHY ATKINSON

MATH AND SCIENCES

Health and Wellness

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

★ *New!*

Q01 DISCOVER NEW WAYS TO THRIVE WITH YOGA*

Thursday: 9 a.m.–10:15 a.m.
Instructor: Barbara Bareford

What does it mean to thrive? Focusing on finding ways to develop balance and strength, become present in the moment, learn how to cope with stress, set intentions, cultivate gratitude and increase compassion, we will practice yoga poses that complement these lessons. A

★ *New!*

Q02 PILATES FOR CORE STRENGTH*

Tuesday: 9 a.m.–10:15 a.m.
Instructor: Susan Duer

Materials required: Yoga mat

Pilates is a mind-body practice designed to strengthen the core muscles and align, lengthen and stabilize the entire body. The practice builds strength and flexibility necessary to protect the back and joints and to improve overall function. The exercises are taught progressively—basic through intermediate—and include standing, mat work and optional use of chair. **Limited to 25 students.** A

Scholarships

Need-based partial scholarships are available. Application is confidential. Contact Joni Bero at 302-573-4433 for more information and to make an appointment.

Q03 YOGA: BEGINNERS, GENTLE*

Wednesday: 9 a.m.–10:15 a.m.
Instructor: Linda Hall

Materials required: Yoga mat

Beginning with the "wake up" routine, basic yoga postures are done slowly, designed to increase flexibility and balance, while reducing stress. Guided relaxation ends the class, creating a feeling of well-being in body, mind and spirit. Soft background music and low lighting enhance the peaceful atmosphere. **Limited to 45 students.** A

Q04 A MATTER OF BALANCE*

Tuesday AND Thursday: 10:30 a.m.–12:30 p.m.
Instructor: Scott Martin

A national program aimed at individuals who have experienced a fear of falling and who may have begun to curtail activities as a result of that fear. Each two-hour session includes group discussion, problem-solving strategies, DVDs, gentle physical exercise and a visit from a physical therapist. This program is sponsored by the State Office of Volunteerism and the Division of Services for Aging and Adults with Physical Disabilities. **Note:** This eight-session class meets twice a week, on Tuesday and Thursday. **Limited to 16 students.**

Physical Sciences and Math

★ *New!*

R01 NUCLEAR ENERGY, MEDICINE AND WEAPONS*

Tuesday: 10:30 a.m.–noon
Instructor: Craig Lewis

What is radioactivity, how was it discovered, how is it used, and why are there such huge issues surrounding its applications and use? All will be revealed without the boring bits, and with some jokes added, but firmly science-based. L

Economics, Finance, Political Science and Law

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

★ *New!*

S01 BEHIND THE ECONOMIC HEADLINES*

Tuesday: 10:30 a.m.–noon
Instructor: Eric Brucker

Headlines about economic measures of overall economic welfare, such as poverty, unemployment, gross domestic product, federal deficits and debt, and trade deficits, can be misleading. These concepts are complex and their weaknesses in portraying the actual conditions

will be discussed. Comparison over time and across countries will also be presented. **Limited to 40 students.** DL

S02 COMPLETE FINANCIAL MANAGEMENT WORKSHOP*

Tuesday: 10:30 a.m.–noon
Instructor: Michael Briglia

Learn seven keys to financial success. Take an in-depth tour of topics including retirement income planning, key investment concepts and risk management, tax minimization and estate planning, long-term care, and advanced planning strategies for wealth maximization and distribution to the next generation. Basic concepts and approaches will be presented at a usable, practical level for participants. **Limited to 35 students.** D

S03 CONSTITUTIONAL ISSUES IN THE NEWS*

Tuesday: 9 a.m.–10:15 a.m.
Instructor: Mary Brigid McManamon

This class explores constitutional issues currently in the news. All new topics each session!

★ *New!*

S04 GREAT DECISIONS 2019 SAMPLER*

Thursday: 9 a.m.–10:15 a.m.
Instructors: Steven Dombchik and Bob Fisher

Four topics will be selected from the following: refugees and global migration, the Middle East, regional disorder, nuclear negotiations—back to the future, the rise of populism in Europe, decoding U.S.–China trade, cyber conflict and geopolitics, the United States and Mexico—partnership tested, and the state of the Department of State and diplomacy. **Limited to 70 students.** DV

Refunds

For full refunds, requests must be made in writing before July 11, 2019. Refund requests will be processed as soon as administratively possible. If you registered online, please include a copy of your email receipt with the request.

Full refunds will be granted prior to the beginning of the semester for those who cannot attend and those who have chosen courses that have no openings. No membership fee will be refunded because a request to audit a University course cannot be honored.

Refund requests may be submitted after the start of classes for withdrawals caused by illness, pressing family situations or other circumstances beyond a member's control. Refund requests received after the start of the semester will be prorated based on the date that the written request is received in the Office. Refund requests will be accepted only during the semester for which the refund is requested.

Membership fees may not be transferred to another semester.

S05 LAW 101: WHAT'S THAT TORT ALL ABOUT?*

Wednesday: 9 a.m.–10:15 a.m.
Instructor: Eric Grayson

Remember the woman who spilled hot coffee on herself and then sued McDonalds for millions? We will explore that case and others while we learn what a modern tort claim for negligence is, discuss the tort reform movement, and generally examine the American civil jury system at work.

Limited to 50 students. L

S06 SCAMS AND FRAUDS, UP CLOSE*

Thursday: 9 a.m.–10:15 a.m.
Instructor: Craig Lewis

Famous scams and deceptions, including the 1980s savings and loan collapse, 2008's Great Recession, Wells Fargo's unauthorized consumer billing and vast internet rip-offs. These will shock you because most individuals and corporations who perpetrate them get off scot-free. L

★ *New!*

S07 THREAT ASSESSMENT*

Wednesday: 10:30 a.m.–noon
Instructor: David Hoopes

Learn how the intelligence community manages threats to our national security from military, political, economic, cyber, social, health and environmental perspectives. L

S08 HOW TO SELL A HOUSE IN 30 DAYS

Wednesday: 9 a.m.–10:15 a.m.
Instructor: Madeline Dobbs

Ever wondered why some house sell quickly while others linger on the market? This course focuses on today's marketplace and how to appeal to buyers, even if your house is not HGTV ready. Guest speakers will join this lively class to help you develop a plan, whether for now or the future. Workbooks will be provided.

★ *New!*

X01 BRIDGE FOR THE FUN OF IT!—SUMMER*

Thursday: 12:30 p.m.–2:30 p.m.
Leader: Sylvia Adams

Don't let the dog days of summer get you down. Come join like-minded friends and soon-to-be-friends to play bridge. We will have a fun, cool time playing party bridge while keeping our minds sharp! Note: No instruction will be given.

X02 TREE CLUB*

Tuesday: 12:30 p.m.–2 p.m.
Leaders: James Hainer and Jerry Hapka

Have you ever noticed the special trees that live on the Arsht Hall grounds? Why not join in and help identify, tag, research and catalog the trees of this sylvan treasure in Wilmington's "urban forest"? Mostly on-campus fieldwork. Some classes may include expert guests.

X03 MAH JONGG—SUMMER EDITION

Wednesday: 12:30 p.m.–2:30 p.m.
Leader: Faye Markowitz

An opportunity for both experienced and newly trained players to enjoy playing American Mah Jongg. Bring your 2019 card and a set, if you have one.

JENNA FORD

Thank you to our Summer 2019 volunteer instructors!

ADAMS, SYLVIA—A.S., industrial engineering, Delaware Technical Community College, B.S., business administration, Goldey-Beacom College. Has led various extracurricular activities at OLLI. (X01)

BAREFORD, BARBARA—B.S., State University of New York at Cortland. Yoga student for more than 10 years. Taught yoga for OLLI summer session and at the Unitarian church. (Q01)

BASSETT, CHRIS—B.A., University of New Hampshire; M.B.A., Goldey-Beacom College. Retired, recovering marketer from advertising and product development career with organizations including Panasonic, Verizon Wireless and numerous financial institutions. Interests include contemporary culture, history, skiing and biking. (D03)

BERNARD, CAROL—M.S., human development, University of Delaware; retired UD employee as OLLI Wilmington manager and Center for Disabilities training coordinator; former social worker in foster care and adoption; coordinator of volunteers at Hagley Museum; lab technician and supervisor Bausch and Lomb Optical. (D02)

BRIGLIA, MICHAEL—Full-time wealth advisory professional, certified financial planner (CFP) and certified public accountant (CPA). B.S., accounting, University of Delaware; M.B.A., finance and economics, University of Chicago Booth School of Business. (S02)

BRUCKER, ERIC—B.A., University of Delaware. Ph.D., Duke University, economics. Professor of economics and dean of University of Delaware School of Business and Economics, 1975-1989. Vice president Trenton

State University; dean at University of Michigan-Dearborn, University of Maine and Widener University. Served on Wilmington Trust Mutual Fund Board. Enjoys travel. (S01)

BULLOCK, JOHN—A.B., St. Joseph's University; M.A., University of Pennsylvania. Retired from Northwestern State University, Western Washington University, Holy Family University and Villanova University. (G02)

CHAMBERS, JEFFREY—Backyard barbecue cook for more than 20 years. Kansas City Barbeque Society (KCBS) certified BBQ judge for more than 10 years. Most recently became a KCBS contest representative. (D01)

DILLNER, PEGGY—Retired director of the Education Resource Center, young adult literature instructor and coordinator of the school library program at the University of Delaware until June 2012. Prior to UD, spent 32 years working in Delaware public schools, mostly as a school librarian. (H03)

DION, SUSAN—B.A., University of Connecticut; M.A., Ph.D., American history, Marquette University. Directed a multifaceted women's center in northern Wisconsin. Taught history and women's studies. Published research articles, essays and poems. Developed a nonprofit writing project for the chronically ill. (K01)

DOBBS, MADELINE—A realtor in Delaware and Pennsylvania, and the author of the signature program *How to Sell a House in 30 Days!*. M.B.A., Wilmington University. Also teaches M.B.A. marketing at Wilmington University. (S08)

DOMBCHIK, STEVEN—B.S., University of Rochester; M.S. and Ph.D., organic chemistry, University of Illinois. Retired DuPont Co. research fellow in new business development. Past Osher Lifelong Learning council chair and past president of four nonprofit organizations. Lifelong love of history and current events. (S04)

DUER, SUSAN—Has been teaching fitness classes for more than 20 years. Currently holds national certifications in Balletone, barre and Pilates, and teaches mat Pilates at Kennett Area YMCA. Plays concert fortepiano and holds a D.M.A. from Peabody Conservatory of Johns Hopkins University. (Q02)

EHRlich, ROBERT—M.S., environmental engineering, University of Delaware; Ph.D., physics, Rutgers University. Conducted research in biochemistry and environmental chemistry at University of Delaware. Editor of *Lifelong Learning Newsletter*. (A01)

EHRlich, MARION—B.A., political science, Hunter College; M.A., public administration, University of Delaware. Retired senior investigator, U.S. Department of Labor. (H01, H04)

FILIPKOWSKI, JUDY—Native Philadelphian. M.S., education; M.A., history, Temple University. Retired Philadelphia teacher. (G04)

FISHER, BOB—B.S., electrical engineering, University of Delaware; M.S.A., George Washington University. Worked as an aerospace engineer for the U.S. Army Test and Evaluation Command for 28 years. Past president, United Nations Association, U.S.A. Delaware Division. (S03)

FULGONEY, JOHN—B.A., history, University of York, England; Ph.D., history, University of Pennsylvania; J.D., Harvard University. Taught at University of Pennsylvania, Rutgers University and Widener University. (G01)

GILMOUR, ANNIE DUGAN—B.A. +30, Spanish and French, University of Delaware. Studied Italian at West Chester University and the Puccini Institute in Italy. Retired teacher; taught French, Spanish and Italian for 30 years. Other interests include reading and watching foreign films. (O01)

GRAYSON, ERIC—B.S., accounting, University of Delaware; J.D., Widener University School of Law. Has practiced law in the Wilmington area for 40 years. Has appeared in and tried cases in every jurisdictional court in Delaware and has served as a certified superior court mediator and arbitrator. (S05)

HAIN, RAY—B.S., aeronautical engineering, St. Louis University; M.A., military studies, American Military University; M.A. philosophy, Holy Apostles College and Seminary. Retired engineer and Air Force officer. Worked in the aerospace industry for 40 years. Currently a Smithsonian National Air and Space Museum docent. Interested in scale modeling since age 12. (G07)

HAINER, JAMES—M.D., Marquette University; internal medicine and MPH, University of Washington. Spent 25 years in the pharmaceutical industry (cardiovascular research). Hobbies include wooden boat building and old furniture repair. (X02)

HALL, LINDA—Retired after 17 years at Winterthur (development staff). Yoga and meditation instructor experience: Brandywine YMCA, Beyond Fifty, Christiana Care Health Services.

Poetry and nonfiction published in books and magazines. Founding board member, Cancer Support Community Delaware. (Q03)

HAPKA, JERRY—B.S., pharmacy; J.D., University of Wisconsin. Retired from DuPont and Pew Center for Global Climate Change. Now pursuing hobbies in photography and fly-fishing and looking to share interest in computers, photography and beyond. (X02)

HASKELL, DEBORAH—B.A., theatre, Penn State University; Ph.D., mass communications, New York University. Taught speech and communications courses at various colleges including Hunter College. Former executive director of Delaware Heritage Commission. (G03)

HOOPES, DAVID—B.A., Princeton University; graduate work NYU and National War College. Former Marine officer and international banker with 20 plus years in senior positions with Department of State and Central Intelligence Agency working on crisis management and counter-terrorism. (S07)

INNES, WILLIAM—B.A., religious studies and geology, Franklin and Marshall; M.B.A., Ph.D., church history, St. Andrews University. Taught in seminary, was Methodist pastor, spent 40 years in technology and consulting sales. (J01)

KAUFFMAN, CYNTHIA—Studied isometric engineering at New York University during World War II. Moore College of the Arts; University of Delaware; Berté Fashion, Philadelphia, illustration. Taught at Berté Fashion and in Wilmington public schools. Watercolor medium instructor for adults, member of The Delaware Contemporary and the Delaware Foundation for the Visual Arts. (B03)

KHALADKAR, PRADIP—B.S., M.S., chemical engineering. Retired from DuPont after 37 years. Lifelong interest in history in general and South Asian history in particular. (G05)

LAWRENCE, WILLIAM—B.A., international relations, Stanford University; M.B.A., international business, Wharton School of the University of Pennsylvania. Manager, foreign exchange, Hercules, Inc. American Translators Association (ATA) accredited for French to English and Spanish to English translation. (F01)

LEWIS, CRAIG—B.S., M.S., University of Delaware. Twenty years' experience in engineering and 20 years in international marketing, with a lifelong interest in economics, physics, investing and history. (R01, S06)

MARKOWITZ, FAYE—B.S., education, University of Delaware; M.Ed., school leadership and instruction, Wilmington University. Elementary school educator for 35 years. Elementary school science specialist 1997–2004. Enjoys gardening, cooking and playing mah jongg. (X03)

MARTIN, SCOTT—A Matter of Balance teacher and trainer. Active volunteer with Delaware Department of Health and Social Services. (Q04)

MCMANAMON, MARY BRIGID—B.A., history, Yale University; J.D., Cornell University. Professor of law at Widener University Delaware Law School. Has taught courses in legal history and constitutional law for more than 30 years. (S03)

MEDINILLA, MYRIAM—Guatemala native; B.A., elementary and high school biology teacher in Guatemala. In the U.S., worked as bookkeeper and manager of a medical office,

retiring after 30 years. Enjoys dancing, swimming, writing and crafts. (O02)

NOESNER, MARGARETE—B.F.A., set design, Boston University. Worked as an interior designer for more than 40 years, then entered the four-year certificate degree in painting at the Pennsylvania Academy of the Fine Arts. In recent years, also taught figure and portrait classes at Newark Arts Alliance. (B02)

OSTROFF, JEFF—B.S., communications, Temple University. Career includes entrepreneurial and non-entrepreneurial endeavors. Authored the book, *Successful Marketing to the 50+ Consumer* (Prentice-Hall). Current interests include travel, professional voice-over work, bridge, exercise, volunteering, investing and a love of history and music. (F02)

POWDERLY, TOM—Certified Travel Counselor (CTC). Long career in the travel industry including visiting every continent and spending more than 500 nights at sea. Served as president of the Society of Travel and Tourism Educators, vice chair of the Delaware governor's Tourism Advisory Board, and honorary captain of the cruise ship Queen Elizabeth 2 (QE2). (G06)

SARIASLANI, SIMA—Has been studying the art of ikebana for more than 15 years and is a certified teacher of the Sogetsu school of ikebana. (F03)

SCHMERLING, ESTHER—B.S., Penn State University; M.S., University of Maryland. Taught for 25 years in Montgomery County, Maryland, high schools. Interests include gardening, travel and reading. (C01)

SHIH, CHI-KAI—M.S., Ph.D., chemical engineering, University of Rochester.

B.S., National Taiwan University. Retired senior fellow, DuPont, research experience in polymer physical chemistry and engineering; fellow of Society of Plastics Engineers; visiting scholar at the University of Delaware investigating the science of cooking. Enjoys traveling, hiking, biking and history of scientific discoveries. (G08)

SIEGELL, STUART—Doctorate in chemical engineering, Columbia University. Retired from DuPont after 36 years in research and development and manufacturing. Museum guide at the Delaware Art Museum. (G09)

STANKIEWICZ, CAROLYN—B.S., business administration, Neumann University; M.A., A.C.L.S., liberal studies, University of Delaware. Avid traveler, both domestic and international. Enjoys independent films. Interested in everything from astronomy to zoology. Has taught more than 20 semesters at OLLI. (D04)

STERLING, ANITA—B.S., M.I.S., Widener University; postgraduate certification, English and business technical writing, University of Delaware. Retired IT administrator and human resources director. Serves on local boards and committees. Interests include fitness, environment and genealogy. (D05)

STROBER, ELLEN—A.B., Smith College; M.D., S.U.N.Y. Downstate Medical Center. Retired associate professor of radiology (interventional) and director of clinical skills, Medical College of Pennsylvania. Art major; studied at the Barnes Foundation, Pratt Institute, Bezalel Academy of Arts and Design and Main Line Art Center. Former council member and originator of summer session. Avid painter and sailor. (B01)

TIGANI, JUDY—B.A. anthropology, New York University; M.A. special education. Taught music and drama at Centreville School for over 25 years. Children's theatre writer and director. Interests include mentoring, violin and practicing shinrin-yoku. (G03)

WORLEY, REBECCA—Retired University of Delaware English professor with an avid interest in information design, the arts and humanities, and literature, particularly mystery novels. Author of a textbook, scholarly articles and historical research. (H02)

YOUKERS, JEAN—B.A., psychology; M.B.A., Penn State University. Previous employment includes social work, admissions and marketing positions in hospitals, mental health and long-term care facilities, with creative writing always a hobby. Currently writes fiction, humorous nonfiction and poetry. (K02)

JENNA FORD

Directions

**Osher Lifelong Learning Institute (OLLI)
at the University of Delaware in Wilmington
2700 Pennsylvania Avenue
Wilmington, DE 19806**

(Latitude 39.760155 • Longitude -75.57862)

From the north: Take I-95 South to exit 7B (Rte. 52 North/Delaware Avenue). Stay straight to go onto North Jackson St. At the light, turn right onto Delaware Ave./Rte. 52 North. Stay toward the left, then bear left onto Pennsylvania Ave./Rte. 52 (Delaware Ave. continues toward the right). The entrance to the Wilmington Campus is about a mile farther on the left, at the traffic signal before the overhead pedestrian bridge across Pennsylvania Ave.

From the south: Take I-95 North to exit 7A (Rte. 52/Delaware Ave.). Bear right onto the off ramp, continuing straight onto North Adams St. and staying left. At the fourth light, turn left onto Delaware Ave./Rte. 52. Stay toward the left then bear left onto Pennsylvania Ave./Rte. 52 (Delaware Ave. continues toward the right). The entrance to the Wilmington Campus is about a mile farther on the left, at the traffic signal before the overhead pedestrian bridge across Pennsylvania Ave.

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.lli.udel.edu/gift-certificate or by emailing or calling:

Wilmington—Arshat Hall, 2700 Pennsylvania Avenue • LLL-wilm@udel.edu • 302-573-4486

Dover—216 Wyoming Mill Rd. • LLL-dover@udel.edu • 302-645-4111

Lewes—Fred Thomas Building, 520 Dupont Avenue • LLL-lewes@udel.edu • 302-645-4111

Ocean View—Town Hall & Community Center, 32 West Avenue • LLL-lewes@udel.edu • 302-645-4111

WILMINGTON

DOVER

LEWES

OCEAN VIEW

Summer 2019 Registration Form • July 9–August 1

HOW TO REGISTER

- You may request up to six courses.
- List your classes in order of priority.
- DO NOT sign up for multiple courses in the same time slot.
- Registration forms received by the **priority deadline (May 17)** will be included in the computer-based allocation process.
- Registrations received **after the priority deadline (May 17)** will be processed on a space-available basis.
- Registrations will not be processed until a registration fee is paid.

Please print clearly. ☐ New ☐ Returning

Name _____
Last First Middle

Street _____

Development/Retirement Community _____

City _____ State _____ Zip _____

Email Address (Print) _____

M/F _____ Year of Birth _____ Phone Number _____

Education: ☐ H.S. ☐ Some College, A.A. ☐ B.A., B.S., R.N. ☐ M.A., M.S. ☐ Ph.D., M.D., J.D.

Name for Nametag: (First) _____ (Last) _____

RACE/ETHNICITY(Optional): 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 contact:

Name _____ Relationship _____ Daytime Phone _____

Name _____ Relationship _____ Daytime Phone _____

Physician _____ Phone _____

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 any other location where classes are offered 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 of Delaware to record or photograph my image and/or voice, and I hereby give the University of Delaware the absolute and irrevocable right and permission, with respect to the video, social media and/or photographs that they have taken of me or in which I may be included with others. To copyright the same in their own name or any other name they may choose. To use, re-use, publish and re-publish the same, in whole or in part, individually or in conjunction with other photographs, in any medium and for any purpose whatsoever, including (but not by way of limitation) illustration, promotion and advertising and trade and to use my name in connection therewith if they so choose. I hereby release and discharge the University of Delaware from any and all claims and demands arising out of, or in connection with, the use of the photographs, including any and all claims for libel. This authorization and release shall also ensure to the benefit of the legal representatives, licensees and assigns of the University of Delaware as well as the person(s) for whom they took the photographs, video or posted social media. I am over the age of eighteen. I have read the foregoing and I fully understand the contents thereof.

Signature Required: _____

Credit card payment is available online or in person only.

Summer registration: ☐ \$95 Member ☐ \$70 Instructor **AMOUNT:** \$ _____

Gift to support OLLI-W programming & scholarships **GIFT AMOUNT:** \$ _____

TOTAL: \$ _____

Beginning with Summer 2019, mail-in registration requires payment by check.

Make checks payable to: **University of Delaware** Memo line: OLLI W

TEAR HERE

THREE WAYS TO REGISTER:

MAIL

OLLI at UD, Wilmington
2700 Pennsylvania Ave.
Wilmington, DE 19806

IN-PERSON

April 15–19
9 a.m.–12:30 p.m.

ONLINE

April 15–May 17
www.oli.udel.edu/wilm

Online registration assistance available

Mon.–Fri., April 15–May 17
8:30 a.m.–4 p.m.

BY EMAIL

OET-help@udel.edu

BY PHONE

302-831-8162

Summer 2019 Course Sign-up Form

Print Name: _____ **Phone:** (____) _____

Academic Courses: Choose up to SIX in order of priority.

Course Code (Ex.: A01)	Print Course Title	Day/Time
1. _____	_____	_____
2. _____	_____	_____
3. _____	_____	_____
4. _____	_____	_____
5. _____	_____	_____
6. _____	_____	_____

Extracurricular Activities: You may choose unlimited extracurricular activities (see page 8).

1. _____	_____	_____
2. _____	_____	_____

Thinking of becoming an instructor?

• Would you consider sharing your interests by becoming an instructor? ____Yes ____Maybe ____No

• If yes, what would you consider teaching? _____

Summer 2019 Registration Form • July 9–August 1

HOW TO REGISTER

- You may request up to six courses.
- List your classes in order of priority.
- DO NOT sign up for multiple courses in the same time slot.
- Registration forms received by the **priority deadline (May 17)** will be included in the computer-based allocation process.
- Registrations received **after the priority deadline (May 17)** will be processed on a space-available basis.
- Registrations will not be processed until a registration fee is paid.

Please print clearly. ☐ New ☐ Returning

Name _____
Last First Middle

Street _____

Development/Retirement Community _____

City _____ State _____ Zip _____

Email Address (Print) _____

M/F _____ Year of Birth _____ Phone Number _____

Education: ☐ H.S. ☐ Some College, A.A. ☐ B.A., B.S., R.N. ☐ M.A., M.S. ☐ Ph.D., M.D., J.D.

Name for Nametag: (First) _____ (Last) _____

RACE/ETHNICITY(Optional): 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 contact:

Name _____ Relationship _____ Daytime Phone _____

Name _____ Relationship _____ Daytime Phone _____

Physician _____ Phone _____

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 any other location where classes are offered 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 of Delaware to record or photograph my image and/or voice, and I hereby give the University of Delaware the absolute and irrevocable right and permission, with respect to the video, social media and/or photographs that they have taken of me or in which I may be included with others. To copyright the same in their own name or any other name they may choose. To use, re-use, publish and re-publish the same, in whole or in part, individually or in conjunction with other photographs, in any medium and for any purpose whatsoever, including (but not by way of limitation) illustration, promotion and advertising and trade and to use my name in connection therewith if they so choose. I hereby release and discharge the University of Delaware from any and all claims and demands arising out of, or in connection with, the use of the photographs, including any and all claims for libel. This authorization and release shall also ensure to the benefit of the legal representatives, licensees and assigns of the University of Delaware as well as the person(s) for whom they took the photographs, video or posted social media. I am over the age of eighteen. I have read the foregoing and I fully understand the contents thereof.

Signature Required: _____

Credit card payment is available online or in person only.

Summer registration: ☐ \$95 Member ☐ \$70 Instructor **AMOUNT:** \$ _____

Gift to support OLLI-W programming & scholarships **GIFT AMOUNT:** \$ _____

TOTAL: \$ _____

Beginning with Summer 2019, mail-in registration requires payment by check.

Make checks payable to: **University of Delaware** Memo line: OLLI W

TEAR HERE

THREE WAYS TO REGISTER:

MAIL

OLLI at UD, Wilmington
2700 Pennsylvania Ave.
Wilmington, DE 19806

IN-PERSON

April 15–19
9 a.m.–12:30 p.m.

ONLINE

April 15–May 17
www.oli.udel.edu/wilm

Online registration assistance available

Mon.–Fri., April 15–May 17
8:30 a.m.–4 p.m.

BY EMAIL

OET-help@udel.edu

BY PHONE

302-831-8162

Summer 2019 Course Sign-up Form

Print Name: _____ **Phone:** (____) _____

Academic Courses: Choose up to SIX in order of priority.

Course Code (Ex.: A01)	Print Course Title	Day/Time
1. _____	_____	_____
2. _____	_____	_____
3. _____	_____	_____
4. _____	_____	_____
5. _____	_____	_____
6. _____	_____	_____

Extracurricular Activities: You may choose unlimited extracurricular activities (see page 8).

1. _____	_____	_____
2. _____	_____	_____

Thinking of becoming an instructor?

• Would you consider sharing your interests by becoming an instructor? ____Yes ____Maybe ____No

• If yes, what would you consider teaching? _____

Join us this fall

All fall and spring members enjoy the following benefits while their membership is active, in addition to receiving a discount when paying the full-year membership in the fall.

Lifelong Learning Membership Benefits

Members may request up to five courses each semester and any number of extracurricular activities. There are almost 300 courses and activities to choose from.

- Trips
- Art Exhibits
- Lectures
- Musical Performances
- Social Events

Members also enjoy:

- Auditing UD courses*
- UD Student Fitness Center*
- UD email account
- UD ID card* and library privileges
- Lectures and events

Enjoy your summer with us.

www.oli.udel.edu/wilm

* additional fees apply

UNIVERSITY OF
DELAWARE

**Osher Lifelong Learning Institute
at the University of Delaware in Wilmington**

115 Arsht Hall
2700 Pennsylvania Avenue
Wilmington, Delaware 19806-1169

Nonprofit Org.
U.S. POSTAGE PAID
Permit No. 26
University of Delaware

LIVING, LEARNING, LOVING IT!

SUMMER 2019

REGISTRATION

Mon., April 15–May 17

Priority mail-in and online registration.

**Mon., April 15–Fri., April 19,
9 a.m.–12:30 p.m.**

In-person registration.

CLASS CONFIRMATIONS

Week of May 27

Class registration letters mailed.

Arsht Hall closed to members
Monday, May 20–Friday, May 31
and Friday, June 14.

DROP/ADD AND LATE REGISTRATION

**Mon., June 10–Wed., June 12,
9 a.m.–12:30 p.m.**

STEVE DOMBCHIK

SUMMER SESSION

Tues., July 9–Thurs., August 1

FALL 2019

REGISTRATION

**Tues., July 30–Fri., August 2,
10 a.m.–2 p.m.**

In-person registration.

Tues., July 23–Fri., August 2,

Online and mail-in registration

OPEN HOUSE

Thurs., August 1, 10 a.m.–1 p.m.

FALL SEMESTER

**Tues., September 3–
Fri., December 6, 2019**

302-573-4417 • LLL-wilm@udel.edu • www.olli.udel.edu/wilm