

at The University of Georgia

COLLI@UGA Course Catalog

January through June 2013

All Over but the Shouting

“It’s all over but the shouting.” This saying, which probably originated during rural English elections settled by voice vote and first appeared in print in an 1842 article by Welsh sportswriter Charles Apperley, can be applied to today’s political scene. After a seemingly interminable campaign of acrimony and accusation, President Barack Obama will begin his second term in January and shouting--on both sides of the aisle--will probably continue indefinitely.

Although it is cliché to cite the national debt, Social Security, Medicare and the economy, these are some of the major issues on the table that will affect Americans for generations to come. You can become more knowledgeable with OLLI’s spring classes, which include a record nine courses on government and politics.

“In order to be good citizens we need to stay abreast of what’s going on,” says curriculum chair Betty Jean Craige.

Distinguished political scientists Lief Carter and Bob Grafstein will lead their popular Analyzing Current Affairs monthly series for a third time, and Carter will also present Four Myths about Effective Leadership. “I can’t think of anything to say about the importance of understanding public affairs that we seniors don’t already know,” Carter says. “It is always a challenge to separate the facts of public life from all the political noise.”

In addition, Carter has proposed a new Special Interest Group (SIG), The Algonquin in Athens, inspired by the Round Table, the notoriously “Vicious Circle” that met “for lubricated lunches and freewheeling conversations” from 1919 to about 1929 at New York’s Algonquin Hotel. Members

included poet Dorothy Parker, playwright Robert Sherwood, humorist Robert Benchley and Carter’s great uncle, columnist Franklin P. Adams.

The Athens group would meet once a month to discuss an idea stimulating opinion and commentary. “We won’t know whether it will work until we try it, but a similar group has, as I understand it, been successful at the Oak Hammock retirement community in Gainesville, Fla., and I also know of one such on Quadra Island, B.C.,” Carter says.

This is only one of the new SIGs for spring. OLLI Rocks with David Dallmeyer will appeal to geology buffs; Chess and Pinochle Posse, respectively headed by Bill Loughner and Tom Kenyon, will provide fun and games.

continued on page 3

What’s Inside?

- Course listing by category..... Page 4
- Alphabetic listing of presenters..... Page 6
- Alphabetic course listing with descriptions Page 8
- Monthly Calendar with courses..... Page 32
- Special Interest Groups Page 56
- OLLI@UGA – Membership Form Page 58
- OLLI@UGA – Registration Forms..... Page 59
- OLLI@UGA – Maps..... Page 61
- Alphabetic course listing with schedule Page 62
- OLLI Certificate of Learning Back Cover
- OLLI Luncheon Programs..... Back Cover

OSHER LIFELONG LEARNING INSTITUTE
at the University of Georgia

Course Catalog

January – June 2013

at The University of Georgia

How to Register Online

1. Visit the OLLI website, www.oli.uga.edu
2. Scroll down to *Featured Links* in the left column are displayed
3. Click on *How to Register for Classes* and follow the instructions to
 - a. Sign In or Create a New Account
 - b. Choose courses for which you wish to register
 - c. Check out and pay with a credit card
(*Visa, Master Card or Discover*)
4. Check your course registration in the confirmation email

Note: You can also register for courses by submitting to the OLLI office, by mail or in person, a completed *OLLI@UGA Course Registration and Payment Form*. Just remember you will not be confirmed for a course until payment is received.

OLLI @ UGA

River's Crossing
850 College Station Road
Athens, GA 30602-4811
Telephone: 706.542.7715

OLLI Website Address:

www.oli.uga.edu

OLLI Email Address:

oli@uga.edu

OLLI Staff

Katy Crapo - Executive Director
Zu Reuter - Administrative Assistant
Amy Munnell - Coordinator of Social Media

OLLI Officers 2012-2013

Bill Alworth - President
Jay Shinn - President Elect
Nancy Canolty - Vice President
Carolyn Abney - Secretary
John Songster - Treasurer

OLLI Board of Directors

Randall Abney	Joseph Harris
Margaret Anderson	Richard Lynch
Betty Jean Craige	Pat McAlexander
Larry Dendy	Don Schneider
Helen Epps	Janet Stratton
William Loughner, also Parliamentarian	

OLLI Committee Chairs

Curriculum: Betty Jean Craige

Finance: Jim Kradel

Fund Development: Tom Kenyon

Historian: William Loughner

Information Technology: Margaret Anderson

Long Term Planning: Jay Shinn

Marketing Development: Randall Abney

Member Services: Alta Allen

Membership: Vic Armstrong

Nominating: Jay Shinn

Public Relations: Open

Publications: Pat McAlexander

Registration: Nancy Canolty

Special Interest Groups: Carolyn Abney

Travel/Study: Joan Zitzelman

Volunteer Coordinator: Open

continued from page 1

Other upcoming civics subjects include Great Decisions led by John Rudy and Ron Cerwonka; Help Us Start a Tax Reformation, Robert Savage; Lessons from the European Debt Crisis, Richard Bouldin; The American Presidency and Emotional Intelligence, Tom Kenyon; and Understanding the Federal Reserve System and Monetary Policy, Bill Lastrapes. John Crowley's Athens Downtown Masterplan and Alex Patterson's Future of Economic Development in Athens-Clarke County provide a local focus.

If you are ready to get away from the state of the world, nation or city, there are plenty of other choices with classes and activities in some 25 categories.

"This spring OLLI has more than 100 courses, a comprehensive selection including science, health, nature, humanities, food, gardening and history," Craige points out. "As of June, OLLI had more than 900 members. It is now a large organization and we need a large variety of intellectually exciting courses and events."

—Elaine Kalber

Don't forget that your membership must be current in order to sign up for classes and participate in our many Special Interest Groups.

How to Register by Mail

Complete the *OLLI@UGA Course Registration and Payment Form* found in the *Course Book*.

Fill in your name, address, phone number and email address in the spaces provided. The form can accommodate registration information for two registrants paying by a single check or credit card transaction.

To register for courses, write the first few words of course titles on the form (complete titles are not necessary), then for each course fill in class fee, parking fee, and number of parking tags purchased.

In the class fee column, there is space to pay membership dues if applicable and to make a donation if desired. Sum the three columns and add together the totals in the class and parking fee columns to determine the total payment required. If there is a second registrant, repeat the process and add together the total payments required for each registrant.

Provide payment information on the lower portion of the form.

- If paying by check, make it payable to OLLI@UGA and be sure to include the check number on the payment form.
- If paying by MasterCard, Visa, or Discover, provide requested information (card number, expiration date, cardholder's name and signature).

Mail the completed *OLLI@UGA Course Registration and Payment Form*, along with your check if applicable, to:

OLLI@UGA
850 College Station Road
Athens, GA 30602

COURSE LISTING BY CATEGORY

Aging

Osteoporosis and Orthopedic Challenges of Aging

Biological Sciences

Biology and Control of Fire Ants

Say Hello to Uncle Ardi: Observations on Human Evolution

Birds, Animals & Butterflies

Birding - Learning Bird Songs

Cosmo Learns to Talk

How Nonhuman Animals Use Tools

Introduction to Fly Fishing for Trout

The Art of Birding: Practical Steps to Learning about Birds

Who is that masked woman?

My life as a large animal surgery technician

Computers & Technology

Hidden Math-Prime Numbers and Computer Security

How to Excel at MS Excel

Introduction to Digital Photography

Smartphones, Tablets and other Data-Centric Devices

Social Media For Beginners

Wireless Revolution

Ecology

Acid Test: How Mankind is Changing the World's Oceans

Growing Shiitake Mushrooms

The "Natural Style" Landscape Movement in the American South
Before Andrew Jackson Downing-1841

Education

Jeannette Rankin Foundation:

A Catalyst for Breaking the Cycle of Poverty

K-12 Education in America: Tough Choices or Tough Times

Research in the Academe: Opportunities and Challenges

Field Trips & Tours

Classic Center Expansion

Jittery Joe's Coffee Roasting Company Tour

Fitness & Health

Eat Well, Live Well

Exercise: A Balanced Approach for Older Adults

Intermediate Tai Chi Easy

Lifestyles of the Fit and Healthy:

Prevention and Control of Chronic Disease Through Nutrition

Tai Chi Easy

The U.S. Preventive Services Task Force:

Update on Screening and Prevention

Food & Beverage

Balsamic Vinegar - Everything You Want to Know -
But Were Afraid to Ask

Good Food

Olive Oil - From the Tree to the Table

Wines and Vineyards of Pacific West Coast

Geology & Geography

Building The Appalachians:

Plate Tectonics and the Geology of Georgia

Geology of U.S. National Parks

Geology, Fossils and Kaolin Mining Along the Georgia Fall Line

Understanding the Coastal States of East Africa

Government & Politics

Analyzing Current Affairs

Athens' Downtown Masterplan

Courts: Athens and Beyond

Four Myths About Effective Leadership

Great Decisions

Help Us Start a Tax Reformation

Jimmy Carter Post-Presidency & the Carter Center: An Inside Look

Lessons from the European Debt Crisis

The American Presidency and Emotional Intelligence: An Overview

The Future of Economic Development in Athens-Clarke County

Understanding the Federal Reserve System and Monetary Policy

Health-Related

Coping with Rheumatoid Arthritis

Energy Healing

Medicare & Medical Care: Knowledge is Power

Safe Medication Use in the Older Adult

Stress Management through Mindfulness Practices

Understanding Health from a Cellular Basis

Historical Perspectives

De-Mystifying Dixie
A Chronology of the Use of Money in Georgia
Anatomy of a Witch Hunt: The Alfred Dreyfus Affair
Athens in Vintage Postcards: Then and Now
Civil War Prisons
England: Storylines and Themes
France in the American Revolution
Ireland in Revolution: Art, Literature and History
Magic and Science in the Renaissance
My Years at the University of Georgia
Scotland Through William Wallace, Robert Bruce,
Rob Roy and Robert Burns
So Many Ways to Die: Making Sense of the 1850 Census
The Death of George Washington:
Fatal Illness or Medical Malpractice?
The First Americans
The U.S. Army and the Liberation of France in WW I
When Colleges Sang: Stories from American College Life

Historical Perspectives-Civil War

Battle of Sharpsburg/Antietam
Civil War Medical Myths
Gettysburg - America's Greatest Battle

Historical Perspectives-Women in History

A Georgia Woman of Achievement

Hobbies

European Travel: The Pleasures and Rewards
Introduction to Watching and Enjoying Football
Packing Light for Travel Today
Quilting: contemporary quilts and their inspiration
Woodworking: Construction of Fine Furniture with Studio Tour

Home Sweet Home

Dangers That May Lurk in Your Garden:
An Infectious Diseases Perspective
Entertaining Your Grandchildren
Hellebores - not just a hell-of-a-bore and
Tour of Picadilly Farm Nursery
Homegrown Tomatoes
Prone to Garden

Humanities

How the French New Wave Changed World Cinema.
We Are Our Stories: A Prose and Poetry Reading

Humanities-Language

Beginning Conversational German II
French on Friday 2
Grammar Talk III: Literacy, Language, and Leverage

Humanities-Literature

Critical Reading: Short Stories
Great Books Selections
Heroes and Heroines: Comparing Wuthering Heights and Jane Eyre
Leonard Cohen: Poet
The Full Experience of Reading William Faulkner's Absalom,
Absalom
The Great Gatsby
Three Ways of Looking at Macbeth

Humanities-Writing

Fiction: Writing a Novel
Marketing Your New Book
Publishing Your Book: What an Author Needs to Do
Slippery Slope to Murder

Leisure Pursuits

International Travel Planning
Modern Western Square Dancing: An Introduction

Mind & Body

Brain Works: The Nuts and Bolts of Cognitive Preferences
What is Synchronicity?

Personal Finance

Controlling Your Long Term Care Costs
Let's Talk Long Term Care; It's A Family Affair!
Philanthropy: You don't have to be Rockefeller to leave
a legacy in your community
Pre-Planning for Funeral and Cremation Services
Protecting Your Assets with Long Term Care Planning
Reverse Mortgage Basics
Understanding Annuities
What's Your Plan for Long Term Care?

The Arts

Bob Dylan: American Songwriter
Brief History of Photography
Byzantine Art: Painting with Light
Caravaggio: The Refused Paintings
Opera: Belcanto to Boheme
Ripley's Believe It or Not: Producing a TV Show
The Invention of the Renaissance Portrait

The Natural World

Mendeleev's Periodic Table of the Elements

ALPHABETIC LISTING OF PRESENTERS

Abney, C	13-1 Caravaggio: The Refused Paintings	Daniel	13-1 Let's Talk Long Term Care; It's A Family Affair!
Abney, R	13-1 Balsamic Vinegar - Everything You Want to Know - But were afraid to ask	Daniel	13-1 Protecting Your Assets with Long Term Care Planning
Abney, R	13-1 Olive Oil - From the Tree to the Table	Daniel	13-1 What's Your Plan for Long Term Care?
Allen	13-1 Ireland in Revolution: Art, Literature and History	Dean	13-1 Beginning Conversational German II
Alworth	13-1 Mendeleev's Periodic Table of the Elements	DeJoy	13-1 International Travel Planning
Barton	13-1 Quilting: contemporary quilts and their inspiration	Doster	13-1 A Chronology of the Use of Money in Georgia
Beckmann	13-1 Dangers That May Lurk in Your Garden: An Infectious Diseases Perspective	Doster	13-1 Athens in Vintage Postcards: Then and Now
Bick	13-1 Medicare & Medical Care: Knowledge is Power	Early	13-1 My Years at the University of Georgia
Bienvenue	13-1 Byzantine Art: Painting with Light	Ebell	13-1 The US Preventive Services Task Force: Update on Screening and Prevention
Bouldin	13-1 Lessons from the European Debt Crisis	Farmer	13-1 Acid Test: How Mankind is Changing the World's Oceans
Brannen	13-1 What is Synchronicity?	Ford	13-1 Controlling Your Long Term Care Costs
Bray	13-1 Publishing Your Book: What an Author Needs to Do	Ford	13-1 Understanding Annuities
Bruce	13-1 Entertaining Your Grandchildren	Fragaszy	13-1 How Nonhuman Animals Use Tools
Bultman	13-1 Magic and Science in the Renaissance	Freeman	13-1 Prone to Garden
Burgess	13-1 Smartphones, Tablets and other Data-Centric Devices	Gaubert	13-1 Marketing Your New Book
Burgess	13-1 Social Media For Beginners	Goodwin	13-1 Battle of Sharpsburg/Antietam
Burgess	13-1 Wireless Revolution	Goodwin	13-1 Civil War Prisons
Cagle	13-1 Who is that masked woman? My life as a large animal surgery technician	Gootman	13-1 Hidden Math-Prime Numbers and Computer Security
Calkin	13-1 Introduction to Fly Fishing for Trout	Grafstein	13-1 Analyzing Current Affairs
Campbell	13-1 Heroes and Heroines: Comparing Wuthering Heights and Jane Eyre	Greller	13-1 Understanding Health from a Cellular Basis
Carter	13-1 Analyzing Current Affairs	Hardin	13-1 Scotland Through William Wallace, Robert Bruce, Rob Roy and Robert Burns
Carter	13-1 Four Myths About Effective Leadership	Hart	13-1 Energy Healing
Cash	13-1 Fiction: Writing a Novel	Hendon	13-1 Stress Management through Mindfulness Practices
Cerwonka	13-1 Great Decisions	Holland	13-1 Philanthropy: You don't have to be Rockefeller to leave a legacy in your community
Cobb	13-1 De-Mystifying Dixie	Holloway	13-1 Philanthropy: You don't have to be Rockefeller to leave a legacy in your community
Cofer	13-1 We Are Our Stories: A Prose and Poetry Reading	Jacobsen-Mispagel, K	13-1 Modern Western Square Dancing: An Introduction
Cooper	13-1 Safe Medication Use in the Older Adult	Jones	13-1 Hellebores - not just a hell-of-a-bore and Tour of Picadilly Farm Nursery
Craige	13-1 Cosmo Learns to Talk	Katz	13-1 Osteoporosis and Orthopedic Challenges of Aging
Crawley, A	13-1 Brain Works: The Nuts and Bolts of Cognitive Preferences	Kaye	13-1 Jimmy Carter Post-Presidency and the Carter Center: An Inside Look
Crawley, C	13-1 Lifestyles of the Fit and Healthy: Prevention and Control of Chronic Disease Through Nutrition	Kenyon	13-1 The American Presidency and Emotional Intelligence: An Overview
Crowley	13-1 Athens' Downtown Masterplan	Knapp	13-1 K-12 Education in America: Tough Choices or Tough Times
Dallmeyer	13-1 Geology, Fossils and Kaolin Mining Along the Georgia Fall Line	Kraft	13-1 Leonard Cohen: Poet

The University of Georgia

Lastrapes	13-1 Understanding the Federal Reserve System and Monetary Policy	Reuter	13-1 How to Excel at MS Excel
Lawrence	13-1 Jeannette Rankin Foundation: a catalyst for breaking the cycle of poverty	Rich	13-1 Anatomy of a Witch Hunt: The Alfred Dreyfus Affair
Lee	13-1 Research in the Academe: Opportunities and Challenges	Rich	13-1 Geology of U.S. National Parks
Lord	13-1 Pre-Planning for Funeral and Cremation Services	Rudy	13-1 France in the American Revolution
Loughner	13-1 Great Books Selections	Rudy	13-1 Great Decisions
Loux	13-1 Say Hello to Uncle Ardi: Observations on Human Evolution	Ruppersburg	13-1 Bob Dylan: American Songwriter
Maioriello	13-1 Birding - Learning Bird Songs	Saul	13-1 Gettysburg - America's Greatest Battle
Maioriello	13-1 The Art of Birding: Practical Steps to Learning about Birds	Saul	13-1 The US Army and the Liberation of France in WW I
Mann	13-1 The "Natural-Style" Landscape Movement in the American South Before Andrew Jackson Downing-1841	Savage	13-1 Help Us Start a Tax Reformation
Marlowe	13-1 Packing Light for Travel Today	Tate	13-1 Courts: Athens and Beyond
Masters	13-1 Wines and Vineyards of Pacific West Coast	Teague	13-1 Three Ways of Looking at Macbeth
McAlexander, H	13-1 The Full Experience of Reading William Faulkner's Absalom, Absalom	Tedrow	13-1 Homegrown Tomatoes
McAlexander, P	13-1 Grammar Talk III: Literacy, Language, and Leverage	Tesser	13-1 Woodworking: Construction of Fine Furniture with Studio Tour
McCullough	13-1 Classic Center Expansion	Warner	13-1 The First Americans
McGinty	13-1 Slippery Slope to Murder	White, C	13-1 Coping with Rheumatoid Arthritis
McMurry	13-1 Civil War Medical Myths	White, C	13-1 Introduction to Watching and Enjoying Football
McMurry	13-1 So Many Ways to Die: Making Sense of the 1850 Census	White, L	13-1 Eat Well, Live Well
McMurry	13-1 The Death of George Washington: Fatal Illness or Medical Malpractice?	Wilson	13-1 European Travel: The Pleasures and Rewards
Milward	13-1 French on Friday 2	Winger	13-1 Critical Reading
Mispagel, M	13-1 Biology and Control of Fire Ants	Winger	13-1 Grammar Talk III: Literacy, Language, and Leverage
Moshi	13-1 Understanding the Coastal States of East Africa	Winger	13-1 The Great Gatsby
Mustard	13-1 Jittery Joe's Coffee Roasting Company Tour	Winstead	13-1 When Colleges Sang: Stories from American College Life
Neighbors	13-1 Reverse Mortgage Basics	Wittenberg	13-1 Intermediate Tai Chi Easy
Neupert	13-1 How the French New Wave Changed World Cinema.	Wittenberg	13-1 Tai Chi Easy
Nicholls	12-3 Introduction to Digital Photography	Zitzelman	13-1 England: Storylines and Themes
Nicholls	13-1 Brief History of Photography	Zuraw	13-1 The Invention of the Renaissance Portrait
O'Brien	13-1 Exercise: A Balanced Approach for Older Adults		
Pasquasio	13-1 Opera: Belcanto to Boheme		
Patterson	13-1 The Future of Economic Development in Athens-Clarke County		
Payne	13-1 Good Food		
Phillips	13-1 A Georgia Woman of Achievement		
Porter	13-1 Philanthropy: You don't have to be Rockefeller to leave a legacy in your community		
Rasula	13-1 Ripley's Believe It of Not: Producing a TV Show		

Please try to register by Thursday, January 3, if possible. Class rolls will be produced the week of January 7. Keep in mind, though, that if a class is open, you may register up to the day of class.

Alphabetic Course Listing with Descriptions

A Chronology of the Use of Money in Georgia

Gary Doster

From the end of the Revolutionary War until the beginning of the War Between the States, almost all of the paper currency in circulation in the United States was issued by private business men, railroads, mills, factories, states, counties, towns, and a multitude of others. Although the situation was similar countrywide, this program will focus on Georgia, particularly the north Georgia area, and many examples of Continental, colonial, state, county, town, Confederate, and private currency will be shown and discussed.

Gary L. Doster is a Certified Wildlife Biologist who worked for the Southeastern Cooperative Wildlife Disease Study at the University of Georgia's College of Veterinary Medicine from 1965 to 2011.

During his career at SCWDS, he authored or co-authored 4 book chapters and 40 publications in scientific journals and symposia proceedings and was editor of a quarterly newsletter for 26 years. Outside of his professional work at UGA, he wrote several articles for hobby magazines and authored 9 books and co-authored 1 book with his granddaughter Emily Jean Doster.

He has a lifelong passion for Georgia history and is a serious collector of almost any kind of Georgia historical memorabilia.

Thursday, May 23, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

A Georgia Woman of Achievement

Martha Phillips

Mary Ann Rutherford Lipscomb (1848-1918), 2010 Recipient, Georgia Women of Achievement Award, co-founded the Athens Ladies' Club (later known as The Athens Woman's Club). Her efforts to create and enforce laws to ensure education for Georgia's children, widow's rights to forego having a guardian assigned to them, health issues and numerous other projects, helped move Georgia in a positive direction.

The PowerPoint presentation includes information about her life in Athens and her impact on our community and state.

Martha R. Phillips grew up in Elberton, GA, attended credit and non-credit classes at UGA, and retired from UGA's School of Law (Institute of Continuing Legal Education) in 2005. She is the author of articles in Georgia Backroads Magazine; Georgia, the Georgia Electric Membership's magazine; and the Georgia Poetry Society's 2010 and 2012 Reach of Song. Her award winning novel, *Written on a Rock*, was published in 2008.

Tuesday, March 19, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Acid Test:

How Mankind is Changing the World's Oceans

Mark Farmer

The use of fossil fuels since the industrial revolution has dramatically changed the earth's atmosphere. While much has been said about how increased carbon dioxide is affecting global temperatures and weather patterns, more troubling is how it is altering the chemistry of the world's oceans. If it continues unabated we are looking at record low pH values that have not been seen in nearly 400 million years. The causes and possible solutions to these changes will be discussed.

Mark Farmer is professor of cellular biology and Chair of the Division of Biological Sciences at the University of Georgia. He has a Ph.D. from Rutgers University (1988) and over 50 peer reviewed publications. He is also a columnist for the Athens Banner Herald writing on topics of science and society.

Monday, January 28, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Analyzing Current Affairs

Lief Carter, Robert Grafstein

In three monthly meetings this semester, this group will analyze and discuss the deeper dynamics and anticipated consequences of the leading stories in the news. One such story obviously will be the November national U.S. elections, but we will address whatever topics seem important and “hot” at the time.

Professors Carter and Grafstein will coordinate and lead the discussions, and several members of the U.G.A. political science department have also agreed to lend their expertise if topics in their specialties arise. If this course is successful and popular, it is anticipated that it will be offered in the same format in future OLLI semesters.

**Wednesdays, January 30, February 27,
and March 27, 2013**

1:00 - 3:00 PM

River’s Crossing

3 sessions

\$18.00 plus parking

Anatomy of a Witch Hunt: The Alfred Dreyfus Affair

Mark Rich

In November, 1894, Captain Alfred Dreyfus, an officer in the French Artillery, was convicted of treason and served nearly 5 years of a life sentence in the French Penal Colony of Devil’s Island in the Iles du Salut Island Group off French Guiana. Evidence used against him in his military trial had been fabricated. In short, he was framed. To make matters worse, evidence that came to light while Dreyfus was serving his life sentence and which would have cleared him was suppressed by the French military involved. Pervasive anti-Semitism in the French military and in some French media played a central role in his arrest, conviction, and appeals for justice, and re-trial. Eventually Dreyfus was released.

This lecture will discuss the Dreyfus Affair, its cast of characters (the bad guys and good ones), the Devil’s Island experience, and aftermath. Mark Rich was last in the Iles du Salut, off the coast of French Guiana in April, 2008.

Dr. Rich is Professor Emeritus of Geology at UGA. He has extensive experience in regional geology, glacial geology, environmental geology, and marine science. He has worked as a consultant in environmental assessment and remediation of commercial properties. His travels have taken him to all of the seven continents and to Greenland and Iceland. He received

his degrees from UCLA, University of Southern California, and University of Illinois at Urbana-Champaign. He is a Senior Fellow in the Geological Society of America and a Registered Professional Geologist in the State of Georgia.

Wednesday, February 13, 2013

10:00 - 11:45 AM

River’s Crossing

1 session

\$8.00 plus parking

Athens in Vintage Postcards: Then and Now

Gary Doster

There will be a brief introduction regarding the history of picture postcards and their historical importance and value. Taking a selection of 100-year-old postcard images from a book authored by the presenter and his granddaughter Emily Jean Doster, they have developed a PowerPoint program to show some interesting before and after scenes around Athens.

Gary L. Doster is a Certified Wildlife Biologist who worked for the Southeastern Cooperative Wildlife Disease Study at the University of Georgia’s College of Veterinary Medicine from 1965 to 2011.

During his career at SCWDS, he authored or co-authored 4 book chapters and 40 publications in scientific journals and symposia proceedings and was editor of a quarterly newsletter for 26 years. Outside of his professional work at UGA, he wrote several articles for hobby magazines and authored 9 books and co-authored 1 book with his granddaughter Emily Jean Doster.

He has a lifelong passion for Georgia history and is a serious collector of almost any kind of Georgia historical memorabilia.

Monday, June 10, 2013

10:00 - 11:00 AM

River’s Crossing

1 session

\$8.00 plus parking

Athens' Downtown Masterplan

John F. Crowley

A class on the process and status of the downtown plan along with case studies of similar cities. The presentations will include the visions and ideas for the future of the downtown with examples of what those visions might look like and how they may be implemented.

Class will include discussion and participants will be asked for their visions and ideas for a better future for downtown Athens.

Dr. Crowley has his Masters Degree in Urban and Regional Planning and a Ph.D. in Urban Geography (Hydrology) from the University of Oklahoma. Jack has directed a major metropolitan area planning commission, developed more than \$2 billion in downtown real estate, directed a State Department of Transportation (DOT) and was Dean of UGA's Design College. He now coordinates UGA's professional graduate degree program in Planning and Design.

Tuesday, January 22, 2013

10:30 - 11:45 AM

River's Crossing

10 sessions

\$50.00 plus parking

Balsamic Vinegar - Everything You Want to Know - But Were Afraid to Ask

Randall Abney

In this class we will discover the history of balsamic vinegar, how it is made and aged, how to read the label, what to buy and not get ripped off and some interesting ways to use this wonderful Italian product to enhance all kind of food – including dessert.

For 9 years Randall and his wife Carolyn lived on an olive farm in Tuscany and were members of Slow Food Firenze. He visited

Modena, Italy many times visiting estates where balsamic vinegar is made and learned some of the secrets of this wonderful product.

The course fee includes a \$5.00 supplies fee.

Randall Abney holds a BBA degree from UGA and has been involved in many businesses over his career. From childhood, he worked in the family department store; built cable television franchises; started software companies and co-founded a company whose technology was awarded an Academy Award in 2009.

Wednesdays, May 22 and 29, 2013

10:30 - 11:45 AM

River's Crossing

2 sessions

\$19.00 plus parking

Battle of Sharpsburg/Antietam

H. Truett Goodwin

On 17 September 1787, the U.S. Constitution was signed. On 17 September 1862, the Battle of Sharpsburg/Antietam was fought in Maryland, the "Bloodiest Single Day in American History". Many believe it to be the crucial battle of the Civil War, setting the stage for ultimate Union victory. This course will explore the Battle of Sharpsburg and the ramifications the results had for the United States of America, as we know it today.

You must register for this Luncheon Program no later than Tuesday, April 16.

A native of Durham, N.C., Truett Goodwin graduated from UNC Chapel Hill in 1969. He served 3 years active duty as a Marine Corps infantry officer and is also a Vietnam veteran. He graduated UGA in 1974 with an M.Ed in Counseling. He served 34 years with the Ga. Dept. of Corrections in several capacities, to include prison warden. He retired from the Marine Corps Reserve in 1992, as Lt. Col. and retired from the Georgia Department of Corrections in 2006. Civil War history is his hobby, and includes soldier reenactment during 125th anniversary of the Civil War.

Tuesday, April 23, 2013

12:00 - 1:30 PM

Central Presbyterian Church

1 session

\$12.00

Don't forget that your membership must be current in order to sign up for classes and participate in our many Special Interest Groups.

Beginning Conversational German II

Dr. O.C. Dean

The emphasis will be on conversing in German, but the class will also draw on resources of vocabulary, grammar, pronunciation, common expressions, and idioms, as well as German history and culture. German vocabulary useful to travelers will also be included. The class will seek to accommodate the needs of beginners but will also be interesting to students who have some German experience.

Students will practice speaking in class and be expected to practice at home, as well as do exercises in the textbook or on handouts. There will probably be a small fee for materials. Part 2 requires Part 1 or the equivalent German experience.

Prior to class, students will be required to purchase "German Made Simple", 2006 Revised Edition (Three Rivers Press), \$8.85 from Amazon. (ISBN-13: 978-0767918602 or ISBN-10: 0767918606)

Dr. O.C. Dean has degrees in French, theology, and German linguistics and has studied in Germany. He has been a campus and parish minister, a teacher of French, German, and linguistics, and a German-to-English translator of theological and biblical studies.

Mondays, February 4, 11, 18, 25; March 4, 18, and 25;

April 1, 15, 22, 29; and May 6, 2013

1:30 - 3:30 PM

River's Crossing

12 sessions

\$50.00 plus parking

Biology and Control of Fire Ants

Michael Mispagel

This course will be an informal discussion of red imported fire ants including their biology and their control. A 30 minute documentary video will be shown that Dr. Mispagel made in the 1980s. This will serve to lead into a discussion about fire ant control for the homeowner.

Dr. Mispagel has a PhD in Entomology from Michigan State University. While employed at the UGA College of Veterinary Medicine, he served as Quality Assurance Officer for toxicology studies to develop new fire ant pesticides. He produced a documentary on fire ant biology and behavior during this period. Before retirement, he was the Facility Manager of the Animal Health Research Center (AHRC), a unique high containment laboratory engineered to provide a safe environment in which to study infectious diseases.

Tuesday, May 7, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Birding - Learning Bird Songs

Ed Maioriello

This class is an ideal follow-up to the "Art of Birding" since this course will describe the various types of vocalizations made by birds and provide a systematic way for those new to "birding by ear" to learn to distinguish, categorize, and remember bird songs to assist in identifying birds in the field.

After the lecture there will be 20-30 minutes of birding by ear. Students will step outside the River's Crossing building to an area ideal for listening to bird songs.

Ed Maioriello has been an amateur, but active, birder for approximately 10 years. He has served as the field trip chair for the Oconee Rivers Audubon Society for several years and is active in the Georgia Ornithological Society. Ed subsidizes his birding by working for the Board of Regents of the University System of Georgia doing computer networking.

Monday, April 8, 2013

9:00 - 11:30 AM

River's Crossing

1 session

\$8.00 plus parking

Bob Dylan: American Songwriter

Hugh Ruppensburg

This 75-minute course will survey the career of Bob Dylan, discuss his influences, discuss his life and times, sample his music, offer a few video clips, and look in depth at several of his songs.

Hugh Ruppensburg is Senior Assoc. Dean of the Franklin College of Arts and Sciences and a Professor of English. He has followed Bob Dylan's career for fifty years. His teaching and research interests include American literature, the novel, Southern literature, popular culture, and American film. He has received the Governor's Award in the Humanities in Georgia, Georgia Author of the Year award, and the Albert Christ Janer Creative Research Award. He is writing a book on films about the American South.

Thursday, February 21, 2013

2:30 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

Brain Works:

The Nuts and Bolts of Cognitive Preferences

Dr. Arthur "Art" Crawley

Individual preferences in how we think and how we learn influence our decision-making as we engage our world in all its many facets and challenges. Our choice of spouse or significant partner, our career choices, even our religious and political affiliations are influenced by how our brain works. In this two-part seminar you will assess your individual thinking and learning styles in order to better understand how you make decisions, solve problems and relate to people. These individual style preferences (not to be confused with our skills or abilities) reveal themselves in our work and our lives. Becoming more aware of our individual thinking and learning preferences can lead to more self- understanding as well as valuing the contributions of others whose individual preferences may differ from our own.

Course fee includes a materials fee for two assessment instruments and related materials

Art Crawley is a native of Louisville, Kentucky and is married to Connie Crawley, Foods and Nutrition Specialist in Cooperative Extension, UGA. He has his Doctorate in Adult Education from the University of Georgia. Before his retirement, Art was the Director of the Center for Faculty Development at LSU. He also

taught graduate courses in the Department of Human Resource Education on teaching and learning styles and teaching adult learners. He has over thirty-five years in teaching and counseling adult students.

Tuesday and Thursday, April 16 and 18, 2013

1:30 - 3:45 PM

River's Crossing

2 sessions

\$20.00 plus parking

Brief History of Photography

Robert Nicholls

Photography dates back to 1826 with the inventions of Niepce and Dauguerre. By the 1860's wet and dry plate photography was being used to document the Civil War. The inventions of George Eastman resulted in the Box Brownie, a camera for everyone. By the 1920's German camera and lens technology resulted in the Leica, Contax and Rolleiflex. Post WW2 saw the rise of Japanese camera makers, such as Canon and Nikon. Today we have gone digital. Work of well known photographers such as Brady, Steichen, Stieglitz, Man Ray, Ansell Adams, Cartier-Bresson, Lange, Avedon and Gursky will be discussed.

Robert Nicholls is a retired architect and UGA emeritus professor with over 65 years experience in photography. He bought his first black and white film camera in the 1940's and developed photographs using a dark room. He obtained his first 35mm color film camera in the 1950's and went on to collect over 10,000 color slides worldwide. In 2001, he bought his first digital camera and now has well over 18,000 images stored on his I-Mac.

Wednesday, May 8, 2013

10:00 AM – 12:00 PM

River's Crossing

1 session

\$8.00 plus parking

Byzantine Art: Painting with Light

Rev. Gordon R. Bienvenue

This course will examine the techniques of icon writing (the creation of icons) as developed and practiced in the ancient Byzantine tradition. The course will explicate the rich symbolism and spirituality of the iconographic techniques themselves as well as the theology of the imagery included in the artwork. The course will consider the endurance of Byzantine artistic

symbology and Byzantine representational organization in the artwork of the European Renaissance and into contemporary religious art. The course will assume some familiarity with Christian belief and the Bible as background for the concepts discussed.

Gordon Bienvenue is a recently retired United Methodist minister who was trained in iconography (the creation of icons) and in the history of iconography at the Prosopon School in New York City. He has taught courses on Byzantine art in New York City as well as for programs about religious art in varied locations in the northeastern United States.

Mondays, April 8, 15, 22, and 29, 2013

10:30 - 11:45 AM

River's Crossing

4 sessions

\$20.00 plus parking

Building the Appalachians: Plate Tectonics and the Geology of Georgia

Dr. David Dallmeyer

The Appalachian Mountains formed 325-300 million years ago and were uplifted to heights comparable with today's Rocky Mountains. This course will examine the processes of plate tectonics and evaluate their role in the evolution of the Appalachian Mountains. The course also will describe the geology of Georgia and review its relationship to plate tectonics. Daily laboratory sessions will examine maps, cross sections and rock specimens from the Appalachians and provide a 'hands-on' geological experience.

David Dallmeyer is Emeritus Professor of Geology at the University of Georgia, and a member of the Environmental Ethics Faculty. His teaching and research focused on processes and chronology of mountain building and plate tectonics with fieldwork on all continents. He organized several research expeditions in cooperation with the U.S. Antarctic Research Program and has directed research programs in the British Isles, West Africa, China, Greenland, Svalbard, Norway and the Andes of Chile and Peru.

Monday through Friday, March 4 - 8, 2013

9:00 - 11:45 AM

River's Crossing

5 sessions

\$25.00 plus parking

Caravaggio: The Refused Paintings

Carolyn Abney

In the early 1600s, Caravaggio was Rome's – and, therefore, the world's - best-known painter. He received many commissions for giant religious works. But many of them were refused as being "scandalous," among other things. We'll look at some of those "first drafts" in this class, talk about why they were refused, as well as look at their replacements. No prior knowledge of Caravaggio required.

After Carolyn Abney received a BA in Humanities from Emory, she said reality set in: "That is, I needed a real job! A variety of business degrees and adventures later, I had the opportunity to go back to that first love - art history. I studied at the Courtauld Institute of Art in London. In Florence, I was able to study under Drs. Rab Hatfield and Jennifer Cook at Syracuse University as well as with John T. Spike, a Professor at the Vatican and author of a reference book on Caravaggio.

Wednesday, May 15, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Civil War Medical Myths

Nan McMurry

Medicine during the Civil War is usually depicted as a nightmare of needless amputations performed without anesthesia by poorly trained "butcher" surgeons. Was it really that bad? Was it even worse? We'll take a closer look at the "guts of the operation" in this session on the medical dimensions of the Civil War.

Nan McMurry is the Director for Collection Development at the University of Georgia Libraries in Athens. She also teaches history of medicine classes for the UGA History Department. She has a PhD in history from Duke University with a specialty in the history of medicine, as well as master's degrees in music and library science from the University of North Carolina at Chapel Hill.

Wednesday, April 24, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Civil War Prisons

H. Truett Goodwin

The United States and its counterpart, the Confederate States of America, were ill prepared for war in the spring of 1861. Other than a few military men who had seen action in the Mexican War, few thought The War would be long lasting. There was no systematic plan for the care of wounded or disposition of the dead. There was certainly no thought given to the care for Prisoners of War. This course explores development of Civil War prisons and the controversies surrounding the treatment of prisoners on both sides.

A field trip to Camp Sumter in Andersonville, Georgia is being planned as a follow-up to the classroom. Look for details in upcoming newsletters.

A native of Durham, N.C., Truett Goodwin graduated from UNC Chapel Hill in 1969. He served 3 years active duty as a Marine Corps infantry officer and is also a Vietnam veteran. He graduated UGA in 1974 with an M.Ed in Counseling.

He served 34 years with the Ga. Dept. of Corrections in several capacities, to include prison warden. He retired from the Marine Corps Reserve in 1992, as Lt. Col. and retired from the Georgia Department of Corrections in 2006. Civil War history is his hobby, and includes soldier reenactment during 125th anniversary of the Civil War.

Wednesday, February 27, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Classic Center Expansion

Shannon McCullough

See the new \$24 million expansion at The Classic Center before it's open to the public! Before the Boston Pops come on Feb. 27 to help Athens celebrate this beautiful new downtown addition, you are invited to take a walking tour with the Director of Operations, Shannon McCullough. With new entrances, double the exhibit space and a beautiful new atrium, there are plenty of new things to see at this beautiful facility that serves as the cultural, civic and social center of our community. Most of the tour will be conducted in heated/air conditioned space and there will be a few stairs to climb.

The 11:00 a.m. tour is followed by lunch (the class fee includes \$6 for the cost of the lunch).

Monday, January 14, 2013

11:00 AM – 2:00 PM

Off Site

1 session

\$14.00 (includes lunch)

Controlling Your Long Term Care Costs

Becky Ford

Long-term care costs can have a substantial impact on a retirement plan. To not insure is to self-insure. Can your retirement plan absorb the cost?

The course objective is to understand what long-term care insurance is; to analyze the components of the cost of long-term care insurance; and to look at alternative ways of paying for long-term care insurance.

Becky graduated from UGA and has graduate degrees from Georgetown and the U of South Carolina (Master in International Business). She has worked in the financial service industry her entire career, including 20+ years at JP Morgan Chase, including overseas assignments and ten plus years in the Private Bank. Since 2002 she has worked for Wells Fargo Advisors, LLC (and predecessor organizations) concentrating on planning for retirement. She holds the CERTIFIED FINANCIAL PLANNER™ professional designation and actively includes annuities and long term care insurance in her practice.

Thursday, June 6, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Coping with Rheumatoid Arthritis

Carol A. White

Participants will explore strategies for practical living with rheumatoid arthritis. This is not an introduction to the medications prescribed and administered by rheumatologists. Helping others to see the world through the eyes of someone with RA speeds the adjustment process. RA patients frequently resist change and feel embarrassed about their disabilities. Learn how to be positive about RA. Examine simple devices which relieve pain and stress from many common activities that bother everyone.

Coach White has been an active football coach for 44 years. She coached at Georgia Tech under Bill Curry and is the only woman to coach football at the highest collegiate level. She experienced sudden onset of rheumatoid arthritis in October, 1999. She gave up a faculty position at Georgia Tech to care for her mother from 1998-2005 and moved to Athens in 2005. Although RA has robbed her of such skills as playing the clarinet, she can still teach on the field holding the attention of premier athletes. She disciplined herself to overcome fatigue and stiffened joints and still lives alone.

Monday, May 20, 2013
1:00 - 2:30 PM
Central Presbyterian Church
1 session
\$9.00

Cosmo Learns to Talk

Betty Jean Craigie

With Cosmo in attendance, Dr. Craigie will discuss her African Grey Parrot's acquisition of meaningful speech and development of a sense of humor. She will also discuss cognition in non-human animals in general.

Dr. Craigie is University Professor Emeritus of Comparative Literature and Director Emeritus of the Willson Center for Humanities and Arts at UGA. She is a teacher, scholar, translator (from Spanish), art collector, and, on occasion, a humorist. Her publications include works in the fields of literature, politics, ecology, and art, as well as translations into English of the poetry of Antonio Machado, Gabriel Celaya, Manuel Mantero, and Marjorie Agosin. She produced an award-winning documentary on Alvar Suñol and has guest-curated 2 museum exhibitions of Alvar's work. In her latest book, "Conversations with Cosmo: At Home with an African Grey Parrot", she wrote about her own pet bird's acquisition of speech and expression of a sense of humor. She writes a Sunday column, "Cosmo Talks," in the Athens Banner-Herald.

Tuesday, May 14, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

IMPORTANT INFORMATION

Regarding your River's Crossing One-Day Parking Tags

Per instruction from UGA's Parking Services team, your temporary parking tag must indicate the **Year**, the **Month** and the **Day** that you are using your pass. Please circle the appropriate options prior to or upon arrival.

Additionally, a state issued Disability placard does not exclude you from needing a Temporary Parking Tag for River's Crossing. You will need to display both when parking in the lot.

And finally, if you make it to class and find yourself in need of parking tags, you may purchase them from the OLLI office located behind the first floor reception area.

It's Your Choice

Purchase tag through OLLI@UGA: \$2 Purchase tag in the Visitor Parking lot: \$5
 Failure to purchase or display tag: \$40 fine from UGA

Courts: Athens and Beyond

Susan Tate

This course will offer an overview of the court system in Georgia, including federal courts, for context. Most of the lecture and discussion will focus on our courts in Athens-Clarke County, including who the judges are, what types of cases they hear and how cases move through the system. Specialty courts, often referred to generically as Accountability Courts, will also be discussed, as well as other components of the justice system as a whole.

You must register for this luncheon program no later than Tuesday, February 19, 2013.

Born and raised in Monroe, GA, Judge Tate is a Double Dawg, having received both her B.A. and J.D. degrees at UGA. After 7 years in Atlanta working for the Department of Energy, she returned to Athens with husband, Jeff Tate, (now husband emeritus) a native of Athens with their two children and practiced law for 14 years. She has been Probate Judge since January 1, 1997.

Tuesday, February 26, 2013

12:00 - 1:30 PM

Central Presbyterian Church

1 session

\$12.00

Critical Reading

Alexis Winger

This course will consist of critical readings in a wide gamut of short stories. There will be reading/discussion of two stories each session. All viewpoints are welcomed.

Please be aware that there are two opportunities to join this class. The classes will cover different stories.

Alexis Winger attended Idaho State University, BYU, and Tennessee Tech University. She taught composition and grammar in UGA's Division of Academic Enhancement for 29 years and most recently served as coordinator of the Writing Component of the Division's Learning Center. She has given numerous presentations on teaching composition and grammar. Since retiring from UGA in 2007, she has become very active in OLLI.

Session A – Thursdays, April 4, 11, 18, 25, 2013

2:30 - 4:30 PM

River's Crossing

4 sessions

\$20 plus parking

Session B – Thursdays, May 9, 16, 23, 30, 2013

2:30 - 4:30 PM

River's Crossing

4 sessions

\$20 plus parking

Dangers That May Lurk in Your Garden: An Infectious Diseases Perspective

Lynn Beckmann

This course will colorfully cover an array of potentially infectious concerns, related to the great outdoors, and brought into the perspective of gardening. Included will be several mosquito-borne illnesses, tick-borne illnesses, fungal and bacterial agents of particular interest in a garden setting as well as parasitic and other diseases that could be carried in on products used in the garden. The course will examine the prevalence and sources of rabies infection for our area as well as signs that may be displayed by an infected animal. Each area discussed will include prevalence information, identification information and prevention recommendations.

Lynn Beckmann has resided in Athens for over 20 years, since transplanting from Columbia, MO. There, she worked as an RN and completed her DVM as well as a Ph.D. in animal science. She is currently a family nurse practitioner and has worked as

the Infectious Diseases Program Coordinator for our Health District for over 18 years as well as a surgeon for animal shelters and several spay/neuter centers. She is also a Master Gardener.

Monday, May 20, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

De-Mystifying Dixie

James C. Cobb

Exploring various means of identifying and explaining the South's history and cultural identity.

You must register for this luncheon program no later than Monday, May 27, 2013.

James (Jim) Cobb is a Spalding Distinguished Professor in the History of the American South. A former president of the Southern Historical Association, Cobb has written extensively about the history and culture of the American South.

Monday, June 3, 2013

11:30 AM – 1:00 PM

Trump's Catering

1 session

\$20

Eat Well, Live Well

Linda K White, RPh, DPh

Eat Well, Live Well is an overview for healthy lifestyle change. The approach is positive and medically sound. The course focuses your body's nutrition needs to reduce the risk of chronic disease or improve your quality of life, if you have already been diagnosed, as well as, how to eat healthy and really enjoy your food. We will discuss current popular nutrition trends, diet fads, supplements, resources for lifestyle change, and exercise needs.

Linda White is a native of Memphis, Tennessee. She is a hospital pharmacist with 40 years experience and spent much of that time in Department of Defense hospitals. She received her pharmacy degrees from the University of Tennessee and is credentialed in medical nutrition and ambulatory care. She currently works in several Athens area hospitals and consults nationally as a medical nutrition specialist.

Wednesday, May 15, 2013

1:00 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

Energy Healing

Laurie Hart

The human body is made up of a lattice-work of invisible energies. Energy healing explores how the invisible forces within and around us are related to how we feel, physically, mentally, and emotionally. In addition, energy healing can help stimulate the body's innate capacity to heal itself.

This class will focus on the energy healing approaches and techniques developed by Donna Eden and presented in her two books, "Energy Medicine" and "Energy Medicine for Women". Although neither book is required for this course, having access to one or both of these books would be of great benefit.

The class will include an introduction to basic concepts in energy healing and an effective five-minute daily routine to enhance overall health and well-being. Class members will be actively involved in learning and practicing Donna Eden's energy techniques. The class discussions of energy healing will be interspersed with segments from Eden's excellent DVDs in which she demonstrates ways to strengthen the energy body and immune system.

Before her retirement in 2005, Laurie Hart taught for over 2 decades in the Department of Elementary Education at the University of Georgia. Before she joined the UGA faculty, she taught mathematics at the middle school and high school levels in Florida, Indiana, and Texas. In addition to her work as a teacher and researcher in teacher education and mathematics education, she has had a life-long interest in energy healing. She began an intensive study of energy healing in 1998 when she became a student of George Conley, a master healer and dowser in Marin County, California. She has since studied with many other well-known teachers in the field. She teaches classes on Healing through Pendulum Dowsing, Energy Medicine, EFT, and Numerology, working with individual clients in person and via telephone.

Tuesdays, February 12, 19, and 26, 2013

1:00 – 3:45 PM

River's Crossing

3 sessions

\$18.00 plus parking

England: Storylines and Themes

Joan Zitzelman

Wanted: OLLI members who love English history, culture and literature, willing to share their favorites with like-minded friends. Whether we savor these pleasures as armchair travelers or pursue them in the United Kingdom, we will engage in lively interaction to find more historic storylines and themes to explore in our future reading, viewing and traveling.

Joan Zitzelman holds Bachelor of Arts in Journalism and Masters degrees from the University of Georgia. She has worked in broadcasting, advertising and public relations and is bringing her professional career to a gradual close as a tourism marketing consultant. She is an enthusiastic traveler, specializing in getting “up close and personal” with England. She will share with OLLI members her most treasured path to memorable experiences.

Thursday, March 14, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Fisher Fund Tuition Assistance Program

Upon the death of the late Carol Fisher, OLLI established a memorial fund in her honor to provide funds for tuition assistance to OLLI members, per the policy below:

All current OLLI@UGA members shall be eligible for Fisher Fund tuition assistance upon simple oral or written application to the Executive Director, such application to remain confidential. Approved requests are limited to \$100 per person per semester, as credits to defray course and/or Lunch and Learn fees selected by the member. Applicants can apply in any number of succeeding semesters, with dollar ceiling limits as recommended by the Finance Committee and approved by the Board in advance of each semester. The Executive Director will have authority to extend any Tuition Assistance request above the \$100 maximum on a case-by-case exception approved by the President.

Entertaining Your Grandchildren

Connie Bruce

You can build memories with your grandchildren without going to Disney World. Learn tips for planning activities during upcoming visits. When kids have fun, they are more likely to want to come back. Begin with making a list of age appropriate activities to choose from, depending on their interests, weather (outdoor or indoor), cost, time frame, and so forth. We'll discuss local resources, options within an hour's drive and the Atlanta metro area, as well as summer camps if they are over the age of 8 and coming for a length of time.

Connie Bruce has a B.A. from Michigan State University (1970) and an M.A. in early childhood special education from California State University, Los Angeles (1984). She retired in 2011 after 21 years with Babies Can't Wait, Georgia's early intervention program for children birth to three. She and her husband have been residents of the Athens area for 26 years, raising two sons. She provides periodic childcare for her four grandchildren who live in Carrollton, ages 3 to 11. They regularly visit during school holidays and enjoy having fun with their grandparents.

Thursday, April 18, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

European Travel: The Pleasures and Rewards

Adam Wilson

From the history, elegance, culturally rich, world famous cities such as Paris, London, Rome and Madrid, to the achingly beautiful charms of Provence, Tuscany, English Countryside, Swiss Alps and on to jet set sunny stops in the French-Italian Rivas, the Costa del Sol, Mykonos and Santorini, Europe offers those who are fortunate enough to journey there incredible and very memorable experiences. In short, a trip to Europe will overwhelm your senses in a wonderful way.

This class is designed to show you how to best utilize your precious time there so that you get the absolute most out of your trip. A trip to Europe can be overwhelming if not planned correctly. The flow of the trip is very important, and this class will address the key issues necessary for ensuring maximum satisfaction and pleasure as you embark on a trip to this incredibly diverse and gorgeous continent.

Adam Wilson has a Bachelor of Arts degree in International Studies from UCLA and Masters in International Business from the University of Kentucky. He has worked in International marketing with corporations such as IBM and NCR. Adam has lived, worked, studied and traveled all over the world. Since 2004 he has been a professional travel consultant, a career that has given him the pleasure of putting together the trips of a lifetime for his clients.

Thursdays, March 21, 28 and April 4, 2013

1:00 - 3:45 PM

River's Crossing

3 sessions

\$18.00 plus parking

Exercise:

A Balanced Approach for Older Adults

Anne O'Brien

One important aspect of successful aging and independence, is maintaining one's physical health, including adequate strength, energy, and balance. For this 14 week course, OLLI members will work with UGA Exercise Science students, participating in a comprehensive exercise program including strength, balance, and flexibility training. OLLI members will receive pre and post testing to help monitor improvements. Participants will exercise in the Ramsey Fitness Center on the UGA campus. A physician clearance is required.

Anne O'Brien is a doctoral student in the Department of Kinesiology, with a focus in Exercise Physiology and works under the direction of Dr. Ellen M. Evans, Associate Professor and Director of the Center for Physical Activity and Health and the Body Composition and Metabolism Laboratory. In the Spring, Anne will also complete her Gerontology Certificate. Anne's research and dissertation project focus on older adults, physical function, and body composition. A second interest is translating research findings in to community-based programs to enhance and preserve health of older individuals.

Tuesday and Thursdays, January 22 - May 2, 2013

12:30 - 1:45 PM

Ramsey Center

30 sessions

\$50.00 (parking arrangements for the Ramsey Center will be discussed with participants)

**Fiction:
Writing a Novel**

Jonell Cash

Sessions 1 & 2 topics include:

1. Review four important rules for writing fiction (Write what you know; Hook, or lose, the reader in three minutes; Show, don't Tell; Edit out every word that does not move your story forward)
2. Ways to create a protagonist that's empathetic -- with strengths, warts and changes over time
3. Q & A

Session 3 topics include:

1. Describe your target audience (what/why: age/ conflict; antagonist)
2. Describe: genre; person/tense; narrator; length/ timeframe; world view
3. Readings/critiques (as time allows)

In lieu of a text, please bring the following work samples: (1) A few paragraphs of the beginning of a novel you have in process (or plan to write) (2) the Hook for your novel, (3) describe your protagonist; and (4) describe your target audience.

Recommended reading:

Title: "A Ring, A Dance, A Second Chance" (Tate, 2011) Hard copy, paperback or e-book Author: Jonelle Kirby Cash ISBN: 978-1-61348 (A copy is available for loan in the OLLI office)

Dr. Jonell Cash, Professor of Psychology & Counseling (retired), spent much of her professional career studying and writing about family dynamics and behavior; she authored four academic books and, at age 82, became a novelist with the release of A RING, A DANCE, A SECOND CHANCE (Tate). After retiring, Dr. Cash worked with families as a C.A.S.A. volunteer and is currently engaged in "aging well" programs and mentoring events.

Tuesdays and Thursday, January 15, 17 and 22, 2013

1:00 - 2:15 PM

River's Crossing

3 sessions

\$18.00 plus parking

Four Myths About Effective Leadership

Lief Carter

Many people carry with them assumptions about good leadership, e.g., that all great leaders are “charismatic,” which have no basis in fact. After defining “leadership” (hint: “leadership” is NOT “management”), this course will replace common misperceptions about leadership with a framework for understanding good leadership grounded in evidence and experience. The course will cover leadership in all social settings, not just in politics.

Dr. Carter received his A.B. from Harvard College in 1962 and a law degree from Harvard Law School in 1965. He was a Peace Corps volunteer (Bolivia) in 1966-67 and received his Ph.D. from the University of California, Berkeley, in 1972. Dr. Carter taught political science at the University of Georgia until 1995. He twice received UGA’s Josiah Meigs Teaching Award. He became the McHugh Family Distinguished Professor at Colorado College in 1995 and became a professor emeritus at the College in 2008. He is the author of *The Limits of Order, Reason in Law, Contemporary Constitutional Lawmaking*, and many other articles, books, and book chapters. His interests include music, cinema, and current affairs.

Monday, January 28, 2013

9:00 - 11:45 AM

River’s Crossing

1 session

\$8.00 plus parking

France in the American Revolution

John Rudy

This is a memoir of the significant role of the French government and military in the American revolution. We all know of the Marquis de Lafayette and Louis XVI, the memorable leaders in this history, but the story and dramatis personae go far beyond them. Our focus on the one hand will be on the crucial diplomatic role of the Bourbon monarchy in colonial victory over the British, on the other on the substantial military and economic part the French took in this success.

A second session will draw on the lessons of the past, grappling with the question, “So what?” Consequences abound in the years after the Treaty of Paris, not only in the United States, but in France itself, from the Revolution of 1789 to the present.

Dr. Rudy received his Ph.D. in International Relations from the Fletcher School of International Diplomacy, Tufts University. He has spent his career in the field of International Banking. He is

past president of LIR and has served on the Curriculum, Long-Range Planning, and Finance Committees of OLLI@UGA.

Thursdays, January 17 and 24, 2013

9:00 - 10:15 AM

River’s Crossing

2 sessions

\$14.00 plus parking

French on Friday 2

Bénédicte Milward

Learn the basics of French language (grammar and vocabulary) to be able to speak when traveling and to have an easy conversation with French people. The class may end with a trip in France if students are interested.

This class is for those who attended French on Friday 1 and are interested in continuing. NO NEW STUDENTS.

Benedicte Milward was born in Paris where she lived until the age of 24. She spent 2 years in Florida before returning to France where she and her family lived in Lyon for 20 years. She has been in Athens since 2002 and has a degree in Occupational Therapy and a Master degree in Religious Education. Benedicte worked for 20 years as a Director of Religious Education in the diocese of Lyon (France) and then Atlanta. She is married, has four children and loves reading, singing, crafting, hiking and travelling.

Fridays, January 25; February 1, 8, and 22;

March 1, 8, and 22; April 5, 12, and 26;

and May 3, 10, 17, and 31, 2013

10 AM - 12 PM

River’s Crossing

14 sessions

50.00 plus parking

Geology of U.S. National Parks

Mark Rich

The US National Park System comprises 58 national parks overseen by the US Department of the Interior. In this course, several individual national parks will be examined, each for its unique geological setting and processes involved in its formation. Among the several individual national parks that will be covered in this course are Yellowstone, Mammoth Cave, Death Valley, Glacier Bay, Guadalupe Mountains, Denali, and Everglades.

At the first session, a list of 15 to 20 US National Parks will be circulated among class members who will then have the opportunity of choosing sites that Dr. Rich will include in his presentations during the final three class sessions.

Mark Rich's travels have taken him to most of our national parks.

Dr. Rich is Professor Emeritus of Geology at UGA. He has extensive experience in regional geology, glacial geology, environmental geology, and marine science. He has worked as a consultant in environmental assessment and remediation of commercial properties. His travels have taken him to all of the seven continents and to Greenland and Iceland. He received his degrees from UCLA, University of Southern California, and University of Illinois at Urbana-Champaign. He is a Senior Fellow in the Geological Society of America and a Registered Professional Geologist in the State of Georgia.

**Monday and Wednesdays,
March 11 and 13, 18 and 20 and 25 and 27, 2013
10:00 AM - 12:00 PM
6 sessions
30.00 plus parking**

Geology, Fossils and Kaolin Mining Along the Georgia Fall Line

R. David Dallmeyer

Where the Mountains Washed to the Sea: The Appalachian Mountains formed 325-300 million years ago and were uplifted to elevations comparable with the present Rocky Mountains. Between 105 and 75 million years ago, global sea levels fluctuated markedly, often rising to more than 600 feet vertically higher than today. This resulted in development of the erosional Fall Line unconformity over Appalachian crustal roots. Cyclical deposition of Appalachian erosional material in shifting deltaic marsh and shallow marine settings resulted in accumulation of a thick, fossil-rich sedimentary section that today underlies the Coastal Plain. Locally, very pure clays accumulated to form kaolin deposits. This course will examine the tectonic and sedimentary processes responsible for denudation of the Appalachian Mountains and will review tectonic and climatic reasons for elevated sea levels and the associated sedimentary history. A daily laboratory will examine maps, rock samples and fossils to provide a "hands on" geology experience. An optional two-day field excursion will follow the course.

Optional two-day field excursion, June 4, 2013: Transportation will be in vans. Stops will include overlooks and roadside exposures with minimal walking. The trip will leave Athens early Thursday morning and examine the deeply eroded igneous and metamorphic roots of the Appalachian Mountains en route to the Fall Line. During the afternoon the excursion will investigate sedimentary sequences within the Coastal Plain. Participants will overnight at a local motel. Friday morning will include a guided tour of an active kaolin mine and processing facility. There will be opportunities for fossil hunting within overburden spoils from the mine. The trip will return to Athens in the late afternoon. Enrollment in the course is required for participation in the excursion. A non-refundable excursion registration fee of \$125 includes transportation. It does NOT include meals and lodging. Deadline for submission of the registration fee is March 15, 2013.

David Dallmeyer is Emeritus Professor of Geology at the University of Georgia, and a member of the Environmental Ethics Faculty. His teaching and research focused on processes and chronology of mountain building and plate tectonics with fieldwork on all continents. He organized several research expeditions in cooperation with the U.S. Antarctic Research Program and has directed research programs in the British Isles, West Africa, China, Greenland, Svalbard, Norway and the Andes of Chile and Peru.

**COURSE
Monday, Tuesday & Wednesday, June 10-12, 2013
9:00 - 11:45 AM
River's Crossing
3 sessions
\$18.00 plus parking**

**OPTIONAL FIELD TRIP
Thursday and Friday, June 4, 2013
Field Trip
2 days
\$125.00**

Gettysburg - America's Greatest Battle

COL (ret) Lawrence H. Saul

As the US commemorates the sesquicentennial of the Civil War, The Battle of Gettysburg, the greatest battle fought on the American soil, deserves special study. Perhaps the greatest battle fought anywhere up to that point has long been the topic of intense study and discussion. No other American Civil War battle has been chronicled in such detail. Focus will be on the strategy and tactics of Lee's invasion of the north and the resulting disastrous outcome after three days of intense battle.

COL (ret) Saul is a Senior Lecturer at the Naval Postgraduate School, Monterey, California. He served in the US Army for 34 years, with nearly 20 years overseas, mainly in Europe. He is a Battlefield Tour Guide with expertise in many key campaigns and battles, to include D-Day, The Hurtgen Forest, Market-Garden and the Battle of the Bulge. He has a BA in History and a Master in Security Strategy.

Thursday, March 28, 2013

10:00 - 11:30 AM

River's Crossing

1 session

\$8.00 plus parking

Good Food

Lindsey Payne

Lindsey Payne will discuss how and why she emphasizes fresh local produce in Lindsey's Culinary Market, her cafe and catering service on Prince Avenue in Athens. She will prepare samples for in-class tasting. Course price includes a supplies fee.

Lindsey Payne is the owner and head chef of LINDSEY'S CULINARY MARKET located at 1238 Prince Ave in Athens, Georgia. She is a graduate of Johnson & Wales Culinary School and is a Level One Court of Masters Sommelier. She is a former Sous Chef at Bull's Bay Country Club, Charleston, South Carolina and a Former Executive Chef at Harvest Grill Restaurant in North Carolina.

Wednesday, June 5, 2013

1:00 - 3:45 PM

River's Crossing

1 session

13.00 plus parking

Grammar Talk III: Literacy, Language, and Leverage

Pat McAlexander, Alexis Winger

In this class we will be dealing with Grammar in its broadest sense. As in our previous grammar classes, we will do a brief review of grammar rules and terms, but our focus this time will be more on words and language and their power to persuade, manipulate, illuminate and confuse. As we have pointed out before, sometimes the results of best efforts to wield the power of the word are unintended and can be hilarious.

Pat McAlexander earned a BA from SUNY, an MA from Columbia University, and a Ph.D. from the University of Wisconsin, Madison. As a professor in UGA's Division of Academic Enhancement, she taught courses in grammar, business writing, and composition. She has published articles on teaching and American literature and co-authored three books, Beyond the "SP" Label, Basic Writing in America, and Correct Writing (6th ed.), a grammar text.

Alexis Winger attended Idaho State University, BYU, and Tennessee Tech University. She taught composition and grammar in UGA's Division of Academic Enhancement for 29 years and most recently served as coordinator of the Writing Component of the Division's Learning Center. She has given numerous presentations on teaching composition and grammar. Since retiring from UGA in 2007, she has become very active in OLLI.

Tuesday, February 26, 2013

1:00 - 3:00 PM

River's Crossing

1 session

\$8.00 plus parking

OLLI@UGA does not endorse any products or services that may be introduced or described by an OLLI instructor in an OLLI class.

Great Books Selections

William Loughner

We read short items and selections from some of the world's best fiction and non-fiction. As well as interesting insights we strive for personal growth and social engagement. This year we will read the selections in the Great Books Foundation anthology Great Conversations 2. <http://tinyurl.com/OlliGB2> Do sign up even if you can't make all the sessions. For questions and information about the first reading, call Bill Loughner at 706-543-3812, bill@loughner.com

Bill Loughner is a retired science librarian who graduated from Wayne State University; he also has an M.A. in Math from UGA.

Wednesdays, January 23, February 6 and 20, March 6 and 20, April 3 and 17, and May 1, 2013

10:00 AM - 12:00 PM

River's Crossing

8 sessions

40.00 plus parking

Great Decisions

John Rudy, Ron Cerwonka

This is a participatory course drawing on readings from the Foreign Policy Association's annual textbook. Sessions begin with a short lecture on the week's topic and then move to group discussion monitored by the instructors, whips in hand! Each class has a different topic in foreign affairs, the habit of the class being to branch off into allied concerns as appropriate in the collective judgment of the group. We seek enlightenment, informed concern, and active citizenship, as well as a rollicking good time in the quest.

A \$20 materials supply fee has been included to cover the price of the required course book.

Dr. Cerwonka received his AB and MBA from Boston College and his MA and Ph.D. from the University of Missouri. He has taught at a number of colleges in Georgia, Rhode Island, Europe, and Missouri, including UGA. Currently, he mentors the OLLI special interest Investment Group and teaches in the OLLI program.

Dr. Rudy received his Ph.D. in International Relations from the Fletcher School of International Diplomacy, Tufts University. He has spent his career in the field of International Banking. He is

past president of LIR and has served on the Curriculum, Long-Range Planning, and Finance Committees of OLLI@UGA.

Thursdays, February 7, 14, 21, and 28;

March 7 and 21, 2013

10:30 - 11:45 AM

River's Crossing

6 sessions

50.00 plus parking

Growing Shiitake Mushrooms

Peter Hartel

Why pay \$14.00 per lb. for shiitake mushrooms when you can grow your own? Shiitake (SHEE-tah-key) mushrooms, the most widely grown mushroom in Japan, have become increasingly popular in the United States because of their meaty flavor and medicinal properties. In the first part of the class, we'll cover mushroom terminology and discuss shiitake log production. In the second part of the class, we'll use this knowledge to inoculate logs with shiitake spawn. Each student will take home her or his own 48" inoculated log. (Since a 9 to 10" shiitake log is currently available on Amazon for \$22.95, this OLLI course pays you!) The course fee includes a materials fee.

Peter Hartel was Professor of Soil Microbiology and Georgia Power Professor of Environmental Ethics at the University of Georgia. He taught courses in soil microbiology, environmental ethics, and research methods. In 2006, he helped start a Certificate Program in Organic Agriculture and taught the introductory course in organic farming. Shiitake production was part of this introductory course. Since his retirement in 2011, he has been growing shiitake (and other edible mushrooms) at the UGArden.

Dr. Hartel is offering 5 different opportunities to participate in the class. Please select the ONE date that will work best for you. Each class is limited to only 8 participants. Specific location information will be shared with class participants.

Session – A: Thursday, February 14, 2013

Session – B: Friday, February 15, 2013

Session – C: Monday, February 18, 2013

Session – D: Tuesday, February 19, 2013

Session – E: Wednesday, February 20, 2013

1:00 – 3:15 PM

UGArden

1 session

\$21.00

Hellebores - not just a hell-of-a-bore and Tour of Picadilly Farm Nursery

Sam Jones and Valerie Jones Hinesley

Dr. Sam Jones will share a humorous account of a mid-life career change from being a college professor to developing a plant nursery producing Hellebores (Lenten Roses). The story will begin with an explanation of the decision to do this and continues with the trials, tribulations and learning experiences that followed the decision. Business success followed not only from operating a profitable landscape nursery for over 25 years but also from national recognition through coverage in the New York Times and receiving the Award of Merit from the Perennial Plant Association.

March is the season when the thousands of hellebores planted in the gardens at Piccadilly Farm will be in bloom. The tour, led by Valerie Jones Hinesley, will showcase several acres of gardens including hellebores, conifers, camellias, shade perennials, and many other interesting and unusual plants. Talk will be in a covered pavilion adjacent to parking area and tour will require some walking. Participants will be given the opportunity to purchase plants at the conclusion of the program.

Sam Jones, Emeritus Professor of Botany, UGA was raised in a family owned horticultural business in Roswell, GA. His degrees include a BS in Horticulture and MS in Horticulture from Auburn University, and a PHD in Botany from the University of Georgia. Honors include Phi Beta Kappa and Phi Kappa Phi. Served as a tank platoon leader in army and retired LTCOL ARMOR USAR. Books written include Plant Systematics, Shrubs and Woody Vines of the SE US, and Gardening with Wild Flowers. In addition, he has written over 100 journal articles and book chapters. Founded Piccadilly Farm nursery with his wife Carleen in 1985 and is currently co-owner of nursery with his daughter Valerie Hinesley. Valerie graduated from the University of Georgia with a degree in Landscape Architecture in 1981.

Wednesday, March 13, 2013

2:00 - 4:00 PM

Off Site

1 session

8.00

Help Us Start a Tax Reformation

Robert Savage

“Rendering Unto Caesar: The Fairest Tax” describes a new and simple tax plan that would completely reform today’s complex and hard-to-understand tax quagmire. With the nation’s current

focus on the urgent need for SERIOUS and COMPREHENSIVE tax reform, it proposes a serious answer to one of our nation’s hottest topics.

This new way to pay our federal, state and local taxes is a single system that is 1) “progressive”, 2) requires everyone to pay, 3) gets us fast refunds, and 4) brings back citizen jobs and domestic manufacturing.

It is simple and straightforward to understand; eliminates today’s taxes including: income taxes, withholding taxes, property taxes, estate taxes, all other “hidden” taxes; leaves consumer prices unchanged; has an easy and quick transition process, and rewards taxpayers for “doing the right things”.

After four years in the United States Navy’s nuclear submarine engineering program in Washington, DC, Robert Savage spent almost thirty years in Florida as a Southern Bell marketing manager and their account manager to NASA during the Apollo/Saturn Moon program; in New York and New Jersey as an AT&T nationwide pricing manager; and in Atlanta as a BellSouth pricing director and witness for Florida, Georgia, North Carolina, and South Carolina.

Monday, May 13, 2013

10:30 - 11:45 AM

River’s Crossing

1 session

\$8.00 plus parking

Heroes and Heroines: Comparing Wuthering Heights and Jane Eyre

Lorien Campbell

A discussion comparing the heroes and heroines in “Wuthering Heights” and “Jane Eyre” using the original texts and film clips from popular adaptations.

What is considered heroic behavior in these novels; who is heroic? How are heroic characters similar and different between the two novels? How have the characters and their heroisms been reinterpreted for a modern audience through film? What do we consider heroic as compared to the texts? What does this mean for us as readers?

Required texts: “Wuthering Heights” by Emily Bronte and “Jane Eyre”

by Charlotte Bronte. Students are encouraged to buy, rent, or borrow copies of the texts for class discussions. Any edition or publication is suitable.

Lorien Campbell is a certified teacher with an MAT in English Language Arts, Reading, and History. Campbell also has a BA in English Creative Writing and an extensive background in English Literature. *Jane Eyre* is “one of my favorite books.”

Wednesdays, March 6, 13, 20, and 27, 2013

10:30 - 11:45 AM

River's Crossing

4 sessions

\$20.00 plus parking

Hidden Math-Prime Numbers and Computer Security

Elliot Gootman

Do you ever use your credit card, or check a financial account, on the internet? If so, you have probably noticed that the web site name begins with HTTPS, rather than the usual HTTP. The “S” stands for secure, and cryptography is part of what makes for security. The mathematics of prime numbers underlies the workings of public-key cryptography, the basis of most computer encryption techniques.

The first session will discuss some classical and current insights and open problems about prime numbers. In the second session, we will code and decode messages.

Participants should bring a calculator to class.

Elliot Gootman was a professor of mathematics at the University of Georgia from the fall of 1970 until his retirement in 2004. During the last decade of his career, and in years afterward, he has been involved in the mathematical preparation of pre-service and in-service mathematics teachers, and has conducted workshops in a number of counties in the Northeast Georgia area.

He is the author of *Calculus*, published by Barron's College Review Series (1997).

Mondays, January 28 and February 4, 2013

10:30 - 11:45 AM

River's Crossing

2 sessions

\$14.00 plus parking

Homegrown Tomatoes

Amanda Tedrow

Learn tips and techniques for the home gardener to grow great tomatoes. We will cover the basics of tomato care including pruning, staking, watering, mulching, soils, fertility and more. Disease control and cultivar selection will also be discussed during the program.

Amanda Tedrow is the Athens-Clarke County Cooperative Extension Agent. She coordinates the local Master Gardener, Master Naturalist and Master Composter programs as well as answering numerous calls from homeowners and landscapers throughout the year. Her personal gardening interests include vegetable gardening, succulents and cacti.

Wednesday, March 6, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

How Nonhuman Animals Use Tools

Dorothy Fragaszy

Survey of tool use in nonhuman animals, with emphasis on primates and on why (in psychological terms) some forms of tool use appear frequently in diverse species while others do not.

Dorothy Fragaszy is Professor and Chair, Behavioral and Brain Sciences Program, Psych Dept., UGA. She studied at Duke University and then U. of California – Davis. She is a psychologist/primatologist/biologist; she studies the origins of flexible and adaptive behavior in nonhuman animals from multiple perspectives. She gives captive monkeys and apes spatial and manipulation problems to solve. Recently she has begun studying wild capuchin monkeys that use stones and anvils to hammer open tough palm nuts.

Monday, March 18, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

How the French New Wave Changed World Cinema

Richard Neupert

The French New Wave during the 1960s is perhaps the most fascinating of all film movements. It is famous for launching the careers of famous directors including Louis Malle, François Truffaut, Eric Rohmer, and Jean-Luc Godard. This course outlines the rare economic, technical, and artistic contexts of this era and shows examples of the daring story and stylistic techniques from the New Wave. World cinema would never be the same.

Richard Neupert (PhD, Wisconsin) is the Wheatley Professor of the Arts and a Josiah Meigs Distinguished Teaching Professor. Author of *THE END, HISTORY OF THE FRENCH NEW WAVE*, and *A HISTORY OF FRENCH ANIMATION*, his new book project is *JOHN LASSETER AND THE RISE OF PIXAR STYLE* (U of Illinois P). He is also on the board of the Ciné movie theater.

Thursday, May 2, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Francois Truffaut directing.

How to Excel at MS Excel

Zu Reuter

Don't let this program intimidate you! Excel is not just for businesses and Fortune 500 companies. It's a great tool for personal use such as tracking expenses, managing birthdays & addresses and even planning your grocery list.

This class is an introductory course designed to define common terms and learn how to create and format spreadsheets on a fundamental level.

To make the most efficient use of time, you should be familiar with basic computer terminology and functions such as left mouse click, cut, copy, and paste.

Zu, her husband and two dogs traded Desert for Dixie when they moved from Phoenix, Arizona to Athens, Georgia in 2010. She has over 17 years of training and administrative experience which she brought to OLLI@UGA in June 2010. She is thrilled to have found an organization that encompasses in one fell swoop what she has sought her whole life... a way to learn AND have fun while doing it.

Wednesdays, April 10 and 17, 2013
10:00 AM - 12:00 PM
River's Crossing
2 sessions
\$14.00 plus parking

Intermediate Tai Chi Easy

Tom Wittenberg

The intermediate class is intended for those who have completed Introductory Tai Chi Easy and are comfortable Tracing the Phoenix's Tail. The class will continue the long form of Tai Chi Easy, adding "7 Precious Gestures" and "9 Phases" to the routine.

Tom Wittenberg earned an AB from Dartmouth and an MA from the University of Minnesota. Among his careers have been book publishing, recruiter for the Athens Area Chamber of Commerce, and Tai Chi trainer. He studied Tai Chi with Roger Jahnke, OMD, Institute of Integral Tai Chi and Qigong in Santa Barbara, California.

**Wednesday and Friday, February 27;
 March 1, 6, 8, 13, 15, 20 and 22, 2013**
10:00 - 11:00 AM
Central Presbyterian Church
8 sessions
\$48.00

International Travel Planning

Judith K. DeJoy

For those of us who do not travel internationally on a regular basis, planning for such a trip can be daunting. Several key components of a well-planned and comfortable trip will be discussed, including: personal comfort levels; priorities; preparation details; and the on-site experience.

Tips and guidelines will be made available, as well as suggested resources, during the class.

Judith DeJoy has been part of the Athens community for over 30 years and is a UGA faculty retiree. Thanks to her husband's interesting professional academic opportunities, she has had the chance to travel internationally. Early on, she determined that she "wouldn't want to go on a trip I didn't plan" and has acquired some trip planning and preparation experience in the process. Family and friends credit her organizational skills with her being slightly obsessive-compulsive!

Thursdays, January 17, 24, and 31, 2013

10:30 - 11:45 AM

River's Crossing

3 sessions

\$18.00 plus parking

Introduction to Digital Photography

Robert Nicholls

The course starts with choosing a digital camera and the basics for using it effectively. Topics will include: a brief history of photography, types of digital cameras and how they work, lenses, focus, depth of field, aperture, exposure, composition. How photos are recorded digitally and how to transfer them to your computer, how to make adjustments to your pictures, both in the camera and on the computer. How to make slide presentations, including using music or voice over, making photo DVDs, greeting cards, calendars and theme books. The instructor will demonstrate using iPhoto on a Mac, however owning or being familiar with a Mac is not necessary for this course since very similar methods are used with PCs.

Robert Nicholls is a retired architect and UGA emeritus professor with over 65 years experience in photography. He bought his first black and white film camera in the 1940's and developed photographs using a dark room. He obtained his first 35mm color film camera in the 1950's and went on to collect over 10,000 color slides worldwide. In 2001, he bought his first digital camera and now has well over 18,000 images stored on his I-Mac.

Wednesday and Thursday, February 20 and 21, 2013

10:00 AM - 12:00 PM

River's Crossing

2 sessions

\$14.00 plus parking

Suzanne Murphy shoots Chuck at the Digital Photography table.

Introduction to Fly Fishing for Trout

Ken Calkin

The Oconee River Chapter of Trout Unlimited (ORCTU) will conduct an introductory program for individuals who are interested in learning about fly fishing. The course will include sessions on casting the fly, equipment, knots, flies and fly selection. There will be four 90 minute hands-on sessions. Fly rods will be provided to practice casting.

The lead presenter will be the chair of the education committee of ORCTU. ORCTU is the local chapter of Trout Unlimited, a national organization devoted to conserving, protecting and restoring cold-water resources.

Following the course, participants will be invited to join the instructors on a one-day trip to a stream in north Georgia to try out their new skills.

Ken has been fly fishing for 30 years and has fished rivers and streams in the Southeast, Northeast, Midwest, Montana, and Argentina. Ken is a past president of the Oconee River Chapter of Trout Unlimited (ORCTU) and is currently the education chair. If Ken is not on a stream somewhere, he may be tying flies or carving and painting realistic trout. Ken will be joined by 3 other members of ORCTU to teach the class.

Monday, March 4, 2013

9:00 AM – 12:00 PM and 1:00 – 4 PM
(a break for lunch will be on your own)

River's Crossing

1 session

\$8.00 plus parking

Introduction to Watching and Enjoying Football

Carol A. White

Participants will learn basic terminology and some simple strategies for following the action. If at least eleven people attend, they will be asked to stand (or sit) in spots occupied by specific types of players, like a human chessboard. For offense, defense, and special teams, participants will learn to anticipate the movements of these players. This will not be a technical course describing specific plays and will not involve watching game films. Have fun seeing yourself and other OLLI friends in various player positions - without running live plays.

Coach White coached defense for 15 years at Monroe High School in Albany, GA. Her role at the collegiate level has been as overall team analyst and special teams expert. Focused on youth development, she runs thirty one-day clinics each spring

and six week-long camps each summer.

Coach White has been an active football coach for 44 years. She coached at Georgia Tech under Bill Curry and is the only woman to coach football at the highest collegiate level.

Tuesday and Thursday, January 29 and 31, 2013

1:00 - 2:30 PM

Central Presbyterian Church

2 sessions

\$16.00

Ireland in Revolution: Art, Literature and History

Nicholas Allen

This course looks at Ireland's revolutionary period from 1912 to 1924. These dates include the First World War, the Easter Rising, the Anglo-Irish and Civil Wars. It also produced two of the English language's greatest writers of the twentieth century in William Butler Yeats and James Joyce. We will look at their poetry and prose in excerpt to give an idea of how art encourages, reflects and responds to radical change in a society in violent transition from empire to independence.

The course will include a brief survey of key events and people, with discussion of Yeats's poem 'Easter, 1916' and Joyce's 'A Portrait of the Artist as a Young Man'. Photographs and paintings will also be introduced to illustrate the key themes of aesthetic innovation and cultural change. No advance knowledge of Ireland is necessary but participants may want to consult histories as they are available by R. F. Foster, Diarmuid Ferriter and others. Richard Ellmann's biography of Joyce and Terence Brown's "A Life of W. B. Yeats" may also be helpful.

Nicholas Allen is Director of the Willson Center and Franklin Professor of English. He is writing a cultural history of 1916 and its impact on modernism for Cambridge University Press. His books include Broken Landscapes: Selected letters on Ernie O'Malley (Dublin, 2011), Modernism, Ireland and Civil War (2009), That Other Island (2007), The Proper Word (2007), George Russell and the New Ireland (2003), and The Cities of Belfast (2003). Recent essays have been published in The History of the Irish Book in the Twentieth Century (2011) and Syngé and Edwardian Ireland (2011).

Wednesday, January 16, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Jeannette Rankin Foundation: A Catalyst for Breaking the Cycle of Poverty

Sue Lawrence

A panel comprised of JRF's founding mothers will discuss Jeannette Rankin - her values and contributions to society - along with the educational climate in the 1970's when the organization was established. Sue Lawrence will follow by illustrating JRF's phases of growth from Rankin's modest bequest into today's organization that impacts women's lives across the U.S. How do mission, leadership, risk and message factor into success? Discussion will follow.

Sue serves as the Executive Director of Jeannette Rankin Foundation (JRF), a national organization that was established in Athens, Georgia in 1976. During her tenure, JRF has grown from \$90,000 in total scholarships awarded in 2003 to \$1.8 million awarded in 2012. Sue is inspired by the incredible women who are JRF scholars; they are building better lives for themselves and future generations.

Tuesday, June 11, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Jimmy Carter Post-Presidency and the Carter Center: An Inside Look

Claire Kaye

After leaving the White House in 1981, Jimmy Carter returned to his home in Plains, Georgia. He and Rosalynn Carter founded The Carter Center in 1982. Since then, the Center has impacted millions of lives through its work in global health and peace initiatives.

Learn about the Center's work with diseases like Guinea worm, now on be brink of eradication; and Trachoma, the world's leading cause of preventable blindness. We will discuss the Center's work in human rights, as well as election monitoring in Egypt, Tunisia and Libya, and demonstrate some of the tools and techniques the Center uses in the field.

Wednesday, January 30, 2013

10:30 - 11: 45 AM

River's Crossing

1 session

\$8.00 plus parking

Jittery Joe's Coffee Roasting Company Tour

Charlie Mustard

Locally owned Jittery Joe's Coffee Roasting Company selects beans from at least 18 different countries and roasts them in small batches. This class will tour the Roaster and learn about the hands-on approach to roasting coffee.

Charlie Mustard came to Athens by way of Clemson University where he earned a Bachelor's degree in Biological Sciences. He was accepted into and attended the UGA School of Veterinary Medicine for two years. After teaching anatomy and physiology at Clarke Central High School, Charlie returned to graduate school. He earned a Master's degree in Nutrition from University of Georgia. He began roasting coffee while working on his Master's thesis and then started a number of coffee shops and other ventures related to coffee. Currently he is, and has been for the past 17 years, the roastmaster for Jittery Joe's Coffee Roasting Company.

Wednesday, June 12, 2013

9:00 - 10:15 AM

Off Site

1 session

\$8.00

K-12 Education in America: Tough Choices or Tough Times

Charles B. Knapp

In 2006 Dr. Knapp was named Chairman of the Commission on the Skills of the American Workforce. Members of the bipartisan commission included former governors, senators, cabinet secretaries, business and labor leaders, civil rights leaders and education and job training experts. The report of the commission, *Tough Choices or Tough Times*, has helped bring about a productive national debate on the future of education and training policy in America. The presentation on February 4th will assess the state of K-12 education six years after the report and present policy recommendations for improvement.

You must register for this Luncheon program no later than Monday, January 28.

Charles B. Knapp is an economist and educator. He is currently a Professor of Economics and the President Emeritus of the University of Georgia, where he served as President from 1987 to 1997. Previously he held positions as President of the Aspen Institute, Executive Vice President of Tulane University, and Deputy Assistant Secretary of Labor in the Carter Administration. He received a B.S from Iowa State University in 1968 and a Ph.D. from the University of Wisconsin-Madison in 1972.

Monday, February 4, 2013

11:30 AM- 1:00 PM

Trump's Catering

1 session

\$20

Leonard Cohen: Poet

Elizabeth Kraft

"Poet" is not a profession, but a verdict, according to Leonard Cohen ("Suzanne," "Hallelujah"). Consequently, he has always referred to himself as a "writer." Now, the verdict is in. His body of work defines him as a poet of the highest order, one whose achievement does honor to the term. In this session, we will investigate the unique voice of this modern bard whose subject matter includes the complexities and perplexities of his times as well as the transcendent joys, perennial sorrows, and persistent hopes of all times.

Professor Kraft has been a Professor of English at the University of Georgia since 1987. She is a specialist in the literature of eighteenth-century England. Since 2007, she has also been

teaching a one-hour seminar on the poetry of Canadian singer-songwriter Leonard Cohen.

Friday, February 1, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Lessons from the European Debt Crisis

Richard Bouldin

One of the most important lessons to be learned from the debt crisis is the difference between a liquidity crisis and a solvency crisis. This course will attempt to understand each in terms of origins, characteristics, and solutions. The concepts of economic cycles – both virtuous cycles and vicious cycles – will be considered. We shall also consider the links between currency, fiscal policy, and political traditions. Understanding these issues is important for investing and participating in public policy.

As a Professor of Mathematics a UGA, Dr. Bouldin won the Beaver Teaching Award and wrote the textbook *Mathematics with Applications to Business, Economics & Social Sciences*. His approach to his personal investments is based on understanding the macroeconomics of the U.S. and world economies. As Associate Dean of Arts and Sciences, he managed the instruction budget of Franklin College. He obtained his Ph.D. degree from the University of Virginia and his M.S. from the University of Chicago.

Wednesdays, April 17 and 24 and May 1, 2013

1:00 - 2:15 PM

River's Crossing

3 sessions

\$18.00 plus parking

Let's Talk Long Term Care; It's A Family Affair!

Danny Daniel

Discussion about the 6 reasons someone may want a Long Term Care Plan. As well as understanding how difficult it can be to talk to your loved ones about preparing for long term care needs and what the future may hold.

Danny Daniel has 15+ years of experience as an independent Long Term Care Insurance Agent serving the State of Georgia. He is known for his straightforward approach to helping people understand affordable solutions for their long term care needs. Danny's mission is to help educate consumers about the potentially significant risk of needing long term care.

Wednesday, January 16, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Lifestyles of the Fit and Healthy: Prevention and Control of Chronic Disease Through Nutrition

Connie Crawley, MS, RD, LD

This course will demonstrate how a single set of nutrition and activity recommendations can reduce risk for and control a variety of chronic diseases including heart disease, cancer, diabetes, hypertension and obesity. Using a series of activities, participants will see how a few key changes in their habits can make a big difference in their health and well-being.

Connie Crawley is a registered dietitian and Extension Nutrition and Health Specialist for the University of Georgia Cooperative Extension. She has her Master's in Nutrition from Case Western Reserve University. She has been with Extension for 25 years and before that worked in public health and hospitals. She has certification from the Academy of Nutrition and Dietetics in Adult Weight Management. In her spare time she enjoys swimming, weight training, yoga, and walking.

Tuesdays, April 9, 16, and 23, 2013

9:00 - 11:45 AM

River's Crossing

3 sessions

\$18.00 plus parking

Magic and Science in the Renaissance

Dana Bultman

This seminar will be a critical discussion of Western mystery traditions and esotericism, focusing on how magical ideas were transmitted from antiquity to modernity. How were magic and science mixed in the Renaissance and how did they separate during the Scientific Revolution? We will study the particular case of Heinrich Cornelius Agrippa von Nettesheim who combined the traditions Neo-platonism, Hermeticism, and Kabbalah with emerging modern science in his influential Occult Philosophy of the 16th century.

Received Ph.D. in Comparative Literature at the University of Wisconsin-Madison. Lived in Spain for 5 years before joining the Faculty in Romance Languages at UGA. Specializes in cultural studies of 16th and 17th Spain. She teaches medieval, renaissance, and baroque culture as well as contemporary Hispanic literature. She is the author of the book "Heretical Mixtures", a study of women's participation in poetry and heresy during the height of the Spanish Inquisition.

Thursday, May 9, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

continued on page 38

January 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
		1 New Year's Day OLLI Office closed	2	3 1:00 Newbees Orientation (RC)	4	5
6	7 5:30 Wstrn Dancing (OS)	8	9	10	11	12
13	14 11:00 Classic Ctr (OS)	15 12:00 Eco. Dvlp_ACC (CP) 1:00 Fiction (RC) 2:30 Mktg_ Book (RC)	16 10:30 Long Term Care (RC) 10:30 Woodworking (OS) 1:00 Ireland (RC)	17 9:00 France_ Amer. Rev.(RC) 10:30 Intl. Trvl Plan (RC) 1:00 Fiction (RC) 2:30 Mktg_ Book (RC)	18 10:00 Back to Class Bash (CP)	19
20	21 5:30 Wstrn Dancing (OS) OLLI Office closed	22 10:30 Athens'_ Masterplan (RC) 12:30 Bal. Appr (RAM) 1:00 Fiction (RC) 2:30 Mktg_ Book (RC)	23 10:00 Great Books (RC) 10:00 Tai Chi Easy(CP)	24 9:00 France_ Amer. Rev.(RC) 10:30 Intl. Trvl Plan (RC) 12:30 Bal. Appr (RAM)	25 10:00 French II (RC) 10:00 Tai Chi Easy(CP)	26
27	28 9:00 Four Myths (RC) 10:30 Hidden Math (RC) 1:00 Acid Test (RC) 5:30 Wstrn Dancing (OS)	29 9:00 Safe Meds (RC) 12:30 Bal. Appr (RAM) 1:00 Intro_Football (CP)	30 10:00 Tai Chi Easy(CP) 10:30 Jimmy Carter(RC) 1:00 Current Affairs (RC)	31 10:30 Intl. Trvl Plan (RC) 12:30 Bal. Appr (RAM) 1:00 Intro_Football (CP)		

February 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
					1 10:00 French II (RC) 10:00 Tai Chi Easy (CP) 1:00 L. Cohen (RC)	2
3	4 10:30 Hidden Math (RC) 10:30 1 st Americans (RC) 11:30 Ed. In America (TC) 1:00 Absalom (RC) 1:30 Conv German (RC) 5:30 Wstrn Dancing (OS)	5 10:30 Synchronicity (RC) 10:30 Understanding Health (RC) 12:30 Bal. Appr (RAM) 2:30 Scotland (RC)	6 10:00 Great Books (RC) 10:00 Tai Chi Easy (CP) 10:30 1 st Americans (RC) 12:00 Wireless Rev (RC) 1:00 Absalom (RC)	7 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM)	8 10:00 French II (RC) 10:00 Tai Chi Easy (CP) 10:30 1 st Americans (RC) 1:00 Absalom (RC)	9
10	11 10:30 1 st Americans (RC) 1:30 Conv German (RC)	12 10:30 Understanding Health (RC) 10:30 Synchronicity (RC) 12:30 Bal. Appr (RAM) 1:00 Energy Healing (RC) 1:00 Absalom (RC) 2:30 Scotland (RC)	13 10:00 Alfred Dreyfus (RC) 10:00 Tai Chi Easy (CP) 10:30 1 st Americans (RC) 12:00 Smartphones (RC) 1:00 Absalom (RC)	14 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM) 1:00 Mushrooms (OS)	15 10:00 Tai Chi Easy (CP) 1:00 Mushrooms (OS) 1:00 Absalom (RC)	16
17	18 1:00 Mushrooms (OS) 1:30 Conv German (RC) 2:30 George Washington (RC)	19 10:30 Understanding Health (RC) 10:30 Synchronicity (RC) 12:30 Bal. Appr (RAM) 1:00 Mushrooms (OS) 1:00 Energy Healing (RC) 2:30 Scotland (RC)	20 10:00 Great Books (RC) 10:00 Intro DigiPhoto (RC) 10:30 East Africa (RC) 10:30 Long Term Care (RC) 1:00 Mushrooms (OS) 1:00 Mendeleev (RC)	21 10:00 Intro DigiPhoto (RC) 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM) 2:30 Bob Dylan (RC)	22 10:00 French II (RC)	23
24	25 1:30 Conv German (RC)	26 10:30 Prone_Garden (RC) 12:00 Courts (CP) 12:30 Bal. Appr (RAM) 1:00 Energy Healing (RC) 1:00 Grammar Talk (RC) 2:30 Scotland (RC)	27 10:00 Int. Tai Chi (CP) 1:00 Current Affairs (RC) 1:00 Civ. War Prisons (RC) 2:30 Stress Mgmt (RC)	28 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM)		

March 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
					1 10:00 French II (RC) 10:00 Int. Tai Chi (CP) 1:00 Osteoporosis (RC)	2
3	4 9:00 Appalachians (RC) 9:00 Intro Fly Fishing (RC) 9:00 Art of Birding (RC) 1:30 Conv German (RC)	5 9:00 Appalachians (RC) 10:30 Prone_Garden (RC) 12:30 Bal. Appr (RAM)	6 9:00 Appalachians (RC) 10:00 Great Books (RC) 10:00 Int. Tai Chi (CP) 10:30 Heroes/Heroines (RC) 1:00 Tomatoes (RC)	7 9:00 Appalachians (RC) 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM)	8 9:00 Appalachians (RC) 10:00 French II (RC) 10:00 Int. Tai Chi (CP)	9
10	11 10:00 Nat'l Parks (RC) 12:00 Prev. Svcs Task Force (CP) 1:00 Wines_Pacific West (RC)	12 10:30 Prone_Garden (RC) 10:30 Am. Presidency (RC) 12:30 Bal. Appr (RAM)	13 10:00 Nat'l Parks (RC) 10:00 Int. Tai Chi (CP) 10:30 Heroes/Heroines (RC) 1:00 Wines_Pacific West (RC) 2:00 Hellebores (OS)	14 10:30 England (RC) 12:30 Bal. Appr (RAM)	15 10:00 Int. Tai Chi (CP) 2:30 Opera (RC)	16
17	18 10:00 Nat'l Parks (RC) 10:30 How_use Tools (RC) 1:30 Conv German (RC)	19 10:30 Renaissance Portrait (RC) 12:30 Bal. Appr (RAM) 1:00 GA Woman (RC) 2:30 Opera (RC)	20 10:00 Great Books (RC) 10:00 Nat'l Parks (RC) 10:00 Int. Tai Chi (CP) 10:30 Heroes/Heroines (RC)	21 10:30 Great Dec. (RC) 12:30 Bal. Appr (RAM) 1:00 Euro Travel (RC)	22 10:00 French II (RC) 10:00 Int. Tai Chi (CP)	23
24/ 31	25 10:00 Nat'l Parks (RC) 1:30 Conv German (RC)	26 10:30 Am. Presidency (RC) 12:30 Bal. Appr (RAM) 2:30 Opera (RC)	27 10:00 Nat'l Parks (RC) 10:30 Heroes/Heroines (RC) 1:00 Current Affairs (RC)	28 10:00 Gettysburg (RC) 12:30 Bal. Appr (RAM) 1:00 Euro Travel (RC)	29 1:00 Macbeth (RC)	30

April 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
	1 10:30 1850 Census (RC) 11:30 My Years at UGA (TC) 1:30 Conv German (RC)	2 12:30 Bal. Appr (RAM) 2:30 Uncle Ardi (RC)	3 10:00 Great Books (RC) 10:30 Protecting_ Assets (RC) 1:00 Medicare (RC)	4 12:30 Bal. Appr (RAM) 1:00 Euro Travel (RC) 2:30 Crit Read A (RC)	5 10:00 French II (RC) 1:00 Macbeth (RC)	6
7	8 9:00 Bird Songs (RC) 10:30 Byzantine (RC)	9 9:00 Lifestyles_Fit (RC) 10:30 Am. Presidency (RC) 12:00 Research_ Academe (CP) 12:30 Bal. Appr (RAM)	10 10:00 Excel (RC) 1:00 Packing Light (RC)	11 9:00 Fed Reserve (RC) 12:30 Bal. Appr (RAM) 2:30 Crit Read A (RC)	12 10:00 French II (RC) 1:30 Volunteer Appreciation (CP)	13
14	15 10:30 Byzantine (RC) 10:30 Philanthropy (RC) 1:30 Conv German (RC)	16 9:00 Lifestyles_Fit (RC) 12:30 Bal. Appr (RAM) 1:30 Brain Works (RC)	17 10:00 Great Books (RC) 10:00 Excel (RC) 1:00 Lessons_Crisis (RC)	18 10:30 Grandchildren (RC) 12:30 Bal. Appr (RAM) 1:30 Brain Works (RC) 2:30 Crit Read A (RC)	19 1:00 Macbeth (RC)	20
21	22 10:30 Byzantine (RC) 1:30 Conv German (RC)	23 9:00 Lifestyles_Fit (RC) 10:30 Great Gatsby (RC) 12:00 Sharpsburg (CP) 12:30 Bal. Appr (RAM)	24 10:30 Civ. War Med Myths (RC) 1:00 Lessons_Crisis (RC)	25 10:30 Great Gatsby (RC) 12:30 Bal. Appr (RAM) 2:30 Crit Read A (RC)	26 10:00 French II (RC) 1:00 Macbeth (RC)	27
28	29 10:30 Byzantine (RC) 1:30 Conv German (RC)	30 12:30 Bal. Appr (RAM)				

May 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
			1 10:00 Great Books (RC) 10:30 Annuities (RC) 1:00 Lessons_Crisis (RC)	2 10:30 French New Wave (RC) 12:30 Bal. Appr (RAM)	3 10:00 French II (RC)	4
5	6 10:30 Quilting (RC) 1:30 Conv German (RC)	7 10:30 Colleges Sang (RC) 1:00 Fire Ants (RC) 12:00 Prose & Poetry Reading (CP)	8 10:00 History_Photo (RC)	9 10:30 Olive Oil (RC) 10:30 Slippery Slope(RC) 1:00 Magic & Science (RC) 2:30 Critt Read B (RC)	10 10:00 French II (RC)	11
12	13 10:30 Tax Reform (RC) 1:00 Rheumatoid Arthritis (CP)	14 10:30 Cosmo (RC) 1:00 Social Media (RC)	15 10:30 Caravaggio (RC) 1:00 Eat Well (RC)	16 10:30 Olive Oil (RC) 2:30 Critt Read B (RC)	17 10:00 French II (RC) 1:30 Annual Meeting & Social	18
19	20 10:30 Dangers_Garden(RC)	21 2:30 Ripley's (RC)	22 10:30 Balsamic Vinegar (RC)	23 10:30 Chron_Money (RC) 2:30 Critt Read B (RC)	24	25
26	27 OLLI Office closed	28	29 10:30 Balsamic Vinegar (RC)	30 2:30 Critt Read B (RC)	31 10:00 French II (RC)	

June 2013						
Sun	Monday	Tuesday	Wednesday	Thursday	Friday	Sat
						1
2	3 11:30 De-Mystifying Dixie (TC) 2:30 Masked Woman? (RC)	4 10:30 Rvse Mig (RC)	5 10:30 Rheumatoid Arthritis(CP) 10:30 Nat'l Style (RC) 1:00 Good Food (RC)	6 10:00 U.S Army_ France (RC) 10:30 Long Term Care Costs (RC)	7	8
9	10 9:00 Geo Fossils (RC) 10:00 Athens_ Postcards (RC)	11 9:00 Geo Fossils (RC) 10:30 Pre-Planning (RC) 1:00 J. Rankin (RC)	12 9:00 Geo Fossils (RC) 9:00 Jittery Joes (OS)	13 2:30 PubL_Book (RC)	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

continued from page 31

Marketing Your New Book

Robert "Bob" Gaubert

Session 1: Introduction to Book Marketing Techniques

1. Building the Platform Overview for the book introduction - Tools
2. Web Site, Key Words, Phrases – Search Engine Optimization
3. Introduction to Social Media Interactions, Facebook, Twitter, LinkedIn, etc.
4. Selling tools: Credit Card, Debit Card, Check Processing – Sales Tax

Session 2: Project Management Structure Implementation – Book Introduction

1. Building the Brand – Demographics, Audiences, Traffic Sources
2. Marketing Material, Advertising, Social Media Interfaces
3. Book Readings, Signings, Interviews, Book Reviews
4. Marketing Economics – Making it work with a small investment

Session 3: Statistical Data and Analytics – Is the Book Selling?

1. How to measure performances
2. Web Site behavior patterns
3. Social Media Results Building
4. Advertising – Return on Investments
5. Examples and Q & A

Robert Gaubert has a corporate background with Fortune 500 firms. Entrepreneurially, he built one firm from concept to globalization and another firm from concept to brand recognition which was sold to a Fortune 500 firm. As a retiree, he consults with small to mid-size businesses. He has built a marketing platform for a new author in the introduction of a published novel, using social media, internet marketing channels, advertising, and strategic media introductions locally, domestic, and global.

Tuesdays and Thursday, January 15, 17 and 22, 2013

2:30 - 3:45 PM

River's Crossing

3 sessions

\$18.00 plus parking

Medicare & Medical Care: Knowledge is Power

Jane H Bick, Ph.D.

Participants will learn that choosing Medicare or other insurance to provide the most choices and knowing what medical questions to ask, when and how may mean the difference between access to the best doctors and healing -- or not. The group also will discuss clinical trials, infection control and doctors who refuse Medicare assignment as well as consideration of second, third or distant expert opinions. There will be no discussion of participants' symptoms or medical conditions.

An award-winning former journalist, copywriter and retired communication professor from Boston and Atlanta, Jane Bick has been a medical writer for physicians, NGOs, researchers and hospitals since 1992. She now serves as a medical advocate to help people understand how doctors think, what questions patients should ask, and how to choose the best care and insurance. She also volunteers part-time as a docent for the William Bremen Holocaust Museum in Atlanta.

Wednesday, April 3, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Mendeleev's Periodic Table of the Elements

William Alworth

We will discuss how Dmitri Mendeleev developed his version of a periodic table of the chemical elements and how his life and work demonstrates some frequently overlooked aspects of science and scientists. We will then analyze the current form of Mendeleev's table of the elements and see why the chemical properties of all known elements can be summarized by their position in this table. Finally we will discuss some interesting properties of some of the elements, such as the "disappearing spoon" made of gallium and the nuclear bomb making potential of the man-made element plutonium.

Bill Alworth is an emeritus professor of chemistry from Tulane University. He and his wife of 53 years moved to Athens, GA in 2007 to live closer to their two daughters after hurricane Katrina. He started his education in a three room rural school in Idaho, graduated from Twin Falls High School and Harvard College and has a Ph.D. in chemistry from the University of California, Berkeley.

At Tulane he taught organic chemistry and biochemistry and wrote a book on applications of stereochemistry in biochemistry. He joined OLLI soon after arriving in Athens and is currently the OLLI@UGA president.

Wednesday, February 20, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Modern Western Square Dancing: An Introduction

Karen Jacobsen-Mispagel

Couples and singles are welcome! Experienced dancers from local square dance clubs will dance with us to help the squares function smoothly. You should wear comfortable shoes and casual, comfortable attire, bring your smile, and plan to have fun! There are two clubs in Athens, GA (Classic City Squares and Happy Squares), and we have OLLI members in both clubs! These clubs are members of the Georgia State Square Dance Association. So, come one, come all, and learn (or re-learn) to Do-Si-Do.

Instructors will provide, for \$5.00, an optional text for the class: The Illustrated Mainstream Movements of Square Dancing by the American Square Dance Society. You do not need to join with a partner.

This class will be team-taught by Karen Jacobsen-Mispagel, of Athens, GA, and Randy Ramsey, of Suwanee, GA. Karen is an OLLI member and is also a member of Classic City Squares of Athens, GA. Randy Ramsey has been calling Modern Western Square Dancing for 17 years. He has been the caller for Classic City Squares for the last 10 years, and has taught numerous groups to square dance.

Mondays, January 7, 21, and 28 and February 4, 2013

5:30 - 7:30 PM

Off Site

4 sessions

\$20.00

My Years at the University of Georgia

Mary Frances Early

Mary Frances Early will describe her years at the University of Georgia; how she was ignored or forgotten for thirty-eight years by the university in terms of her pioneering efforts; how her

professional career was influenced or impacted by experiences at UGA; and how she became intimately involved with her alma mater after her "discovery."

You must register for this luncheon program no later than March 25, 2013.

Born in Atlanta, Georgia – Mary Frances Early received her B.A. degree from Clark College in 1957. She attended the University of Michigan for three summers – working towards the Masters in Music Education. She transferred to UGA in 1961 – five months after Charlayne Hunter and Hamilton Holmes entered. Though plagued with the same hostile campus as the two undergraduates, she completed the M.M.E. in August of 1962 as the first African American to graduate.

Monday, April 1, 2013

11:30 AM – 1:00 PM

Trump's Catering

1 session

\$20

Olive Oil - From the Tree to the Table

Randall Abney

This class will consist of two sessions. The first will cover the history of olive oil, including a study of the regions of the world where olives grow; how they are grown; how they are picked and processed; and the difference between Extra Virgin Olive Oil, Virgin Olive Oil and Olive Oil. The class will also cover how olive oil labels are deceptive, causing consumers to buy oil they think comes from one region or country when, in fact, it doesn't. We will discuss how to purchase the right olive oil at the right price.

The second session will be an olive oil tasting, including olive oil from different countries and regions and of different age and quality. The cost of the course includes a \$5 fee to cover the cost of the tastings.

Randall Abney holds a BBA degree from UGA and has been involved in many businesses over his career. From childhood, he worked in the family department store; built cable television franchises; started software companies and co-founded a company whose technology was awarded an Academy Award in 2009.

Thursdays, May 9 and 16, 2013

10:30 - 11:45 AM

River's Crossing

2 sessions

\$19.00 plus parking

Opera: Belcanto to Boheme

Gary Di Pasquasio

An overview of the Italian lyric tradition that will involve discussion of structural and stylistic developments within the art form, and demonstration at the keyboard.

Gary D. Pasquasio attended the Juilliard and Manhattan Schools of Music where he earned both Bachelor's and Master's degrees. He has since pursued multiple careers internationally as Opera Conductor, Pianist, Voice teacher and coach. Being extensively involved in productions throughout North and South America, Europe and Asia and appearing as conductor with the Dallas Opera, Tokyo Philharmonic, Edinburgh Festival, Netherlands Radio and Opera Metropolitana, Caracas, as well as Alice Hall, N.Y.

Friday, March 15, 2013

2:30 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

Osteoporosis and Orthopedic Challenges of Aging

David Katz

Getting older getting in the way of your independence? You are not alone. Every year aging Americans realize that the process of growing older is filled with musculoskeletal ailments. However, it does not have to get the best of you. Many of these common problems are treatable.

In this course, we will discuss conditions such as: osteoporosis, fractures (hip, spine, and wrist), joint arthritis, decreased muscle mass, and spinal stenosis. Most importantly, our focus will be on solutions to these frustrating problems. Prevention will be stressed throughout the course; however, other effective interventions will be explored as well.

David Katz, M.D. is an orthopedic surgeon with Athens Orthopedic Clinic. He is a native of Richmond, Virginia and graduated from the University of Virginia. He went on to attend medical school in Dallas, Texas, and then complete his residency in orthopedic surgery at Emory. Dr. Katz will soon be joined in Athens by his wife, Beth. In his free time he enjoys running, playing golf, reading, and travelling.

Friday, February 22, 2013

1:00 - 2:15 PM

River's Crossing

1 session

\$8.00 plus parking

Packing Light for Travel Today

Julia Marlowe

You'll learn how to pack for airline travel efficiently. The emphasis will be on organization of your packing so that you take what you need but are not burdened with a heavy suitcase.

Julia Marlowe, Professional Organizer, Athens Home Organizer. Julia develops individualized solutions for her clients. She is a member of the National Association of Professional Organizers. She has a BS in Home Economics Education and a PhD in Consumer Economics. She taught high school Home Economics for 3 years and Resource Management at the university level for 26 years.

Wednesday, April 10, 2013

1:00 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

The University of Georgia

Philanthropy: You don't have to be Rockefeller to leave a legacy in your community

Delene Porter, Kelly C. Holloway, J.D., Thomas P. Holland, Ph.D.

You give your time, talent, and treasure to the causes you care about most. With a little planning you may be able to increase your current income, increase your heirs' inheritance, leave a legacy in the community, and teach your children about philanthropy. Join Ms. Porter, Ms. Holloway, and Dr. Holland to explore ways you can leverage your estate to further your good works and instill "family giving values" in the next generation.

Kelly C. Holloway has been practicing with the firm of Fortson, Bentley & Griffin, P.A., since 1999. Her areas of practice include estate planning, estate administration, tax, probate, and elder law

Monday, April 15, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Pre-Planning for Funeral and Cremation Services

Tom Lord

Preneed planning for funeral and cremation services.

Tom has worked in funeral service since 1974. He is a 1977 graduate of Gupton Jones College of Funeral Service. Tom co-founded Lord and Stephens Funeral Home in Athens in 1989.

Tuesday, June 11, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Prone to Garden

Mark Freeman

Gardening, mostly vegetable, but a few common annual flowers and shrubs. Designed for people who would like to garden but can't or don't want to do much bending, stooping, or kneeling. Very heavy organic bias.

I will show you how to raise delicious and healthful beans, peas, lettuce, carrots, squash, tomatoes, peppers, and everything else in this climate without an aching back or knees.

I have taught every level from 4th grade to adult, but mostly high school juniors and seniors. I taught environmental studies, among other subjects. I have written three books on environment and gardening. I have been a gardener for over seventy years, and am a certified master gardener in New York, but it took me a while to learn to cope with red clay, heat, and drought.

Tuesdays, February 26 and March 5 and 12, 2013
10:30 - 11:45 AM
River's Crossing
3 sessions
\$18.00 plus parking

Protecting Your Assets with Long Term Care Planning

Danny Daniel

Discussion about long term care planning options and how will you pay for your long term care?

Danny Daniel has 15+ years of experience as an independent Long Term Care Insurance Agent serving the State of Georgia. He is known for his straightforward approach to helping people understand affordable solutions for their long term care needs. Danny's mission is to help educate consumers about the potentially significant risk of needing long term care.

Wednesday, April 3, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Publishing Your Book: What an Author Needs to Do

Bill Bray

This class will be taught by the founders of Bilbo Books Publishing. Unlike large impersonal corporate publishers who exist to make profits for their owners and investors, Bilbo Books Publishing was founded by two writers, Bill Bray and Bowen Craig, who have suffered the frustration, delays, and indifference of the corporate-style publishing businesses. Unique among American publishers, they remove traditional frustrations by meeting with authors personally. They care about the author's story and the author as a person. They look for authors who are interested in making this a better world and whose lives are valuable examples of survival and accomplishment.

They meet regularly with each of their authors encouraging their writing as the book develops sharing with them in their frustrations as well as dreams and aspirations for their book. This course will review and discuss the steps of the writer from having a dream of writing a book through writing the book, then finishing the process and finally holding the printed book in the author's hands.

A fifth generation Georgian, Bill Bray is a graduate of UGA, and holds a Master of Divinity Degree from Yale and a Master of Education from Johns Hopkins. With post graduate studies in psychology at Oxford in England, he served as an assistant professor of psychology at the University of Baltimore and Endicott College, and as an instructor in psychology and the humanities at Georgia Highlands College, where he taught English and Public Speaking. In publishing, he founded and was publisher/editor of Performance, the Baltimore-Washington Newspaper.

Thursday, June 13, 2013

2:30 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

Quilting: contemporary quilts and their inspiration

Elizabeth Barton

A one-time 90 minute PowerPoint presentation: From Inspiration to Design: images of the original inspirations, the design sketches and the completed quilt plus time for questions

re: fabric dyeing, surface design, drawing and developing designs for quilts and construction. Of interest, not only to quiltmakers, but anyone interested in fiber art. No experience necessary.

PhD from Leeds University, UK; Emigrated to the USA and moved to Athens GA 1984; Worked at UGA until 2004; Self employed artist and teacher of quilting arts part time since 1986, full time since 2004. Book on designing quilts to be published April 2013. Have taught workshops across the USA, Canada and the UK.

Monday, May 6, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Research in the Academe: Opportunities and Challenges

David Lee, Vice President for Research, University of Georgia

The citizens of planet Earth face daunting challenges in the coming decades owing to population growth, the maturation of large developing countries, and climate change. Finding solutions to the resulting grand challenges (water, energy, food, etc) will require multi- and interdisciplinary approaches and thus research universities must and should provide solutions. What are the challenges and the opportunities facing our research universities?

You must register for this luncheon program no later than Tuesday, April 2.

David Lee has a B.S. degree in Biology from Stanford University and a Ph.D. in Biochemistry from the University of Washington. He worked briefly in Pharma before joining the faculty of the University of North Carolina in Chapel Hill in 1985. At UNC, he did research on cancer biology and also served as a department head for nearly a decade. In 2005, Mr. Lee moved to the University of Georgia to become the Vice President for Research.

Tuesday, April 9, 2013

12:00 - 1:30 PM

Central Presbyterian Church

1 session

\$12

Reverse Mortgage Basics

Andrew Neighbors

The purpose of the course is to provide the class participants with the basic information about reverse mortgages such as history, qualifications, terms and conditions, the approval process, the use of the loan proceeds, myths, and facts. Most importantly, the course will answer these questions:

Why do people get reverse mortgages? What happens when I die or move?

Who pays the loan back? What responsibility do my children have?

Do I have to pay tax on the loan proceeds? Is my pension affected? Is my Social Security affected? How can I receive the loan funds?

Andrew Neighbors is a Certified Reverse Mortgage Consultant with First Century Bank, NA headquartered in Gainesville, Georgia. Andrew has been specializing in Reverse Mortgages since 2009. He has worked in the banking and finance industry since 1970. He graduated from UGA with a BBA degree. He was born, raised, educated, and lives in Athens. He is a US Army Veteran.

Tuesday, June 4, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Ripley's Believe It or Not: Producing a TV Show

Jed Rasula

A profile of how a popular ABC TV show, Ripley's Believe it or Not, was produced from 1981-1985, based on personal experience.

Jed Rasula is the Helen S. Lanier Distinguished Professor of English at UGA. He received a PhD from the History of Consciousness Program, U. C. Santa Cruz in 1989, after many years working in radio and television in Hollywood.

Tuesday, May 21, 2013
2:30 - 3:45 PM
River's Crossing
1 session
\$8.00 plus parking

Safe Medication Use in the Older Adult

James W. Cooper, Jr., RPh, PhD, BCPS

The objectives of this course are as follows:

1. Review medication-related problems
2. Outline interventions that may make medications safer
3. Present guidelines for older adults and their caregivers that should be followed and shared with all health care providers
4. Propose a follow-up text as an option for those who wish to know more about encouraging safe medication use

Emeritus UGA Pharmacy Professor and consultant pharmacist Dr. Jim Cooper practices, teaches in on-line and classroom settings and conducts research on geriatric pharmacotherapy around the southeast in pharmacy, nursing and medicine courses. Jim has authored 33 books, 19 book chapters, 330 professional and 115 research papers and 172 abstracts, and given over 1,600 invited presentations. He has provided and encouraged medication counseling training for all adults and caregivers. His full CV and free slide downloads are at his web site, www.cooperconsultantpress.com.

Tuesday, January 29, 2013
9:00 - 10:15 AM
River's Crossing
1 session
\$8.00 plus parking

Say Hello to Uncle Ardi: Observations on Human Evolution

Nick Loux

There has been a tremendous explosion in our knowledge of paleoanthropology during the past several decades. Among other things, those of us with a non-African background possess 1% to 4% Neanderthal DNA in our genomes.

This presentation will include an overview of our knowledge of human evolution from a “lumper” perspective. Who are we? How did we get here? Participants will have an opportunity to examine a number of hominid skull casts and also will have hands on experience with Oldowan, Acheulian, Mousterian and Aterian artifacts.

Dr. Loux retired after 24 years as a federal environmental research chemist. During his career he was author/coauthor on 40+ technical publications, 40+ technical presentations and served as a technical expert at more than 20 national/international technical committee meetings. He also has a lifelong interest and fascination with paleoanthropology.

Tuesday, April 2, 2013
2:30 - 3:45 PM
River's Crossing
1 session
\$8.00 plus parking

Scotland through William Wallace, Robert Bruce, Rob Roy and Robert Burns - Myths, Legends and Interpretations

Ian Hardin

We will use film, books, poems, and music to take a look at a country that has had an impact on theology, science, medicine, and popular imagination far beyond its geographic size and small population. Although some of the topics will be pre-determined, we will make some choices about what to spend time in class on. Several films will be assigned for out of class viewing before we meet on the topic pursued. Lots of photos from my many trips back to see family and tour around this spectacular country. Skype call with cousins Elizabeth and Tom Clark will be included. This course must strike you as great fun, or you shouldn't sign up!

To further enhance your experience in the class the author requests that you purchase and read “The Scots’ Invention of the Modern World” by Arthur Herman, ISBN 0609809997

Ian Hardin is Georgia Power Professor of Textile Science at the University of Georgia. He has taught and done research on fibers, polymers and textiles for over 41 years at Auburn and Georgia, as well as serving as a department head for 15 years during that time. He was born in Scotland, but came to the U.S. at the age of two, and grew up in Birmingham, Alabama. However, half the family are still in Scotland, and visits back and forth take place most years.

**Tuesdays, February 5, 12, 19 and 26;
March 19 and 26, 2013**
2:30 - 3:45 PM
River's Crossing
6 sessions
\$30.00 plus parking

Slippery Slope to Murder

Donna McGinty

Donna retired, and, to keep her brain oiled, enrolled in “Murder & Mayhem for Money” at the Georgia Center. This innocent decision began her long slide into all things homicidal, as she learned, sometimes painfully, how to craft a cozy mystery (genres have rules). Come with your questions about her book, *Habitat for Murder*, or fiction writing in general. Please check all firearms, knives, poisons, and nooses at the door. (If time permits, Donna will preview her novel in progress -- a coming of age story set on the home front of WWII.)

“*Habitat for Murder*”, by Donna McGinty (available from Amazon.com) is not required but may be of interest.

Donna McGinty discovered fiction writing while in college, but put this pursuit aside for 40+ years to earn a living. Once she retired from UGA, she returned to the lure of the blank page and story-telling. Much was learned in writing the first novel, now residing in her attic. The second book, *Habitat for Murder*, was published in 2012. Donna holds degrees from Agnes Scott College and UGA.

Thursday, May 9, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Smartphones, Tablets and other Data-Centric Devices

L.J. Burgess

So, you think you're ready to take the plunge? You want to move from a basic phone to one that may be smarter than you? Have no fear. Learn some of the things smart phones can do to make your life easier. Then, see if you are ready for a big boy/girl phone.

L.J. Burgess is passionate about wireless products and outstanding customer service. She has been involved in the industry for more than three years. She has a broad knowledge of the various operating systems and cell phones. She has an MBA in Management from the University of Florida and a BA in Mass Communication from LSU.

Wednesday, February 13, 2013
12:00 - 1:30 PM
River's Crossing
1 session
\$8.00 plus parking

So Many Ways to Die: Making Sense of the 1850 Census

Nan McMurry

The U.S. Census first included cause-of-death statistics in the seventh census of 1850. These statistics provide a fascinating glimpse into health conditions in antebellum America as well as the medical thinking of the day. Some of the causes of death are completely unfamiliar to modern audiences; some are familiar terms used in unfamiliar ways; and some strike us as not deadly at all. Participants in the course will examine mortality statistics from Georgia to learn more about the hazards of life, real and perceived, in 1850.

Nan McMurry is the Director for Collection Development at the University of

Georgia Libraries in Athens. She also teaches history of medicine classes for the UGA History Department. She has a PhD in history from Duke University with a specialty in the history of medicine, as well as master's degrees in music and library science from the University of North Carolina at Chapel Hill.

Monday, April 1, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Social Media for Beginners

L.J. Burgess

Learn the basics of some of the more popular Social Networking Sites, including Facebook, Twitter and Instagram. Other sites may also be covered time permitting. Participants are encouraged to bring smartphones or other devices they use to connect to the internet.

L.J. Burgess is passionate about wireless products and outstanding customer service. She has been involved in the industry for more than three years. She has a broad knowledge of the various operating systems and cell phones. She has an MBA in Management from the University of Florida and a BA in Mass Communication from LSU.

Tuesday, May 14, 2013
1:00 - 2:15 PM
River's Crossing
1 session
\$8.00 plus parking

Stress Management through Mindfulness Practices

Helene Hendon

Come experience and explore mindful breathing and mindful movement as ways to address stress. Perhaps come away with new tools for interrupting the cycle of stress. Develop a greater understanding for the relaxation response that is an integral part of our being!

Helene is a certified and registered Yoga Instructor with a Masters in Education. She loves teaching and is excited to share the benefits she has reaped in her own life as well as the experiences and knowledge she has accrued through 11 teacher training courses and numerous workshops. Helene loves to laugh. She has always looked for the bright side of life and was very excited to find Laugh-A-Yoga. In addition to multiple other yoga certifications, Helene is a certified Laugh-A-Yoga instructor who has been teaching Laugh-A-Yoga for the past five years.

Wednesday, February 27, 2013
2:30 - 3:45 PM
River's Crossing
1 session
\$8.00 plus parking

Tai Chi Easy

Tom Wittenberg

Tai Chi Easy is derived from the 108 moves of traditional Tai Chi. It consists of five flowing movements that promote vitality, self-healing, and relaxation. Among the benefits are improved balance, lower blood pressure, greater flexibility and resilience, decreased incidence of falls, and stress reduction. Participants will become familiar with the 4 elements of movement, self-administered massage, meditation, and breathing.

Tom Wittenberg earned an AB from Dartmouth and an MA from the University of Minnesota. Among his careers have been book publishing, recruiter for the Athens Area Chamber of Commerce, and Tai Chi trainer. He studied Tai Chi with Roger Jahnke, OMD, Institute of Integral Tai Chi and Qigong in Santa Barbara, California.

Wednesdays and Fridays, January 23, 25, and 30;

February 1, 6, 8, 13, and 15, 2013

10:00 - 11:00 AM

Central Presbyterian Church

8 sessions

\$48.00

The American Presidency and Emotional Intelligence: An Overview

Tom Kenyon

Class 1 ... What Is Emotional Intelligence and why it is important for effective leadership.

Class 2 ... Review the tenure of several chief executives and the crises they faced.

Class 3 ... Examine the how/why/when/where these crises were (or were not) resolved paying close attention to the particular president's personality, particularly the emotional intelligence as directed to the outcome sought.

Tom Kenyon holds a BS degree from St. Louis University and a MA degree from Georgetown University. His career includes 25 years working in international education and training and 25 years as a not for profit executive and consultant. He has served on many Boards representing the interest of children, minorities and educational opportunities. He is the author of the book, "What You Can Do to Help the Homeless" published by Simon and Schuster. 1992.

Tuesdays, March 12 and 26 and April 9, 2013

10:30 - 11:45 AM

River's Crossing

3 sessions

\$18.00 plus parking

The "Natural-Style" Landscape Movement in the American South Before Andrew Jackson Downing-1841

William A. Mann

This illustrated talk reviews the unheralded but important landscape garden movement in America during the mid-18th and early 19th centuries — before the immensely influential career of Andrew Jackson Downing. Downing published his "Treatise on the Theory of Landscape Gardening" in 1841. While most of the activity took place in the North, there were numerous fine efforts in the American South, about twenty of which I will highlight with pictures and descriptions.

Landscape gardening in the "natural," "romantic," or English style, made its first appearance in America as early as the 1720s, concurrent with its first experimental phase in England. Thus, the "modern" approach, as it was called then, was being tested on American soil more than a century before Downing.

William Mann, FASLA, Professor Emeritus at UGA, taught landscape architecture in the College of the Environment and

Design for 38 years. He also taught at the RMIT in Australia, and Michigan State. He has been a design critic and lecturer at many universities and conferences in the US, Canada, Europe and Australia. He is the author of "Landscape Architecture: An Illustrated History, and Space and Time in Landscape Architectural History".

Wednesday, June 5, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

**The Art of Birding:
Practical Steps to Learning about Birds**

Ed Maioriello

This course is an introduction to birding, providing a systematic way to help the new birder learn approaches to categorizing birds, eliminating unlikely/impossible species, and using eyes, ears, binoculars, and field guides to identify birds in the field.

Ed Maioriello has been an amateur, but active, birder for approximately 10 years. He has served as the field trip chair for the Oconee Rivers Audubon Society for several years and is active in the Georgia Ornithological Society. Ed subsidizes his birding by working for the Board of Regents of the University System of Georgia doing computer networking.

Monday, March 4, 2013

9:00 - 11:30 AM

River's Crossing

1 session

\$8.00 plus parking

**The Death of George Washington:
Fatal Illness or Medical Malpractice?**

Nan McMurry

Surrounded by his family and his physicians, George Washington died on December 14, 1799 at the age of 67 after a brief illness. The unexpected death of a nationally beloved figure generated a storm of controversy over his medical treatment and questions that persist to this day. Washington's death occurred when the style of practice known as "heroic medicine" was at the height of popularity.

This session will explore the nature of Washington's final illness, the treatment choices of his doctors, and what this

event reveals about the larger context of medical practice in early America.

Nan McMurry is the Director for Collection Development at the University of Georgia Libraries in Athens. She also teaches history of medicine classes for the UGA History Department. She has a PhD in history from Duke University with a specialty in the history of medicine, as well as master's degrees in music and library science from the University of North Carolina at Chapel Hill.

Monday, February 18, 2013

2:30 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

The First Americans

Elizabeth Warner

This is a historical overview of Native American culture, traditions and treaties, highlighting the sixteen great sweat lodge mysteries. Artifacts will be shown and sage and sweet grass shared. Shields will be made and the "Trail Of Tears" chronicled. Divine and ecological threads will be woven with the showing of the DVD "The Shaman, The Spirit Healer and the Earth."

Elizabeth Warner received her BA from Elmira College in New York and went on to earn her Master's degree from Trinity College in Connecticut. She took doctoral course work at The University of Miami and Clayton College of Natural Health. She has written 4 textbooks which were utilized in college classrooms. She also served in the National Park Service as a Naturalist and Law Enforcement Officer in Key Largo and Everglades National Park. She is a retired professor of English, having taught at The University of Miami and Miami Dade College. Presently, she is a financial editor and proofreader for Thomas J. Herzfeld Advisors.

**Monday, Wednesday, and Friday,
February 4, 6, 8, 11, and 13, 2013**

10:30 - 11:45 AM

River's Crossing

5 sessions

\$25.00 plus parking

The Full Experience of Reading William Faulkner's *Absalom, Absalom*

Hubert McAlexander

We will read the novel in six segments. Have the first chapter read by the first meeting. Don't read the introductory material or the genealogy/chronology at the end.

Dr. McAlexander is a native Mississippian. He received BA and MA degrees from Ole Miss University and a Ph.D. from the University of Wisconsin. He was a member of UGA English Department from 1974-2010. During that time, Dr. McAlexander authored 9 books and received 2 General Sandy Beaver Teaching Professorships, a Josiah Meigs Teaching Award in 1997, and a UGA Creative Research Medal for his biography of writer Peter Taylor in 2002.

**Monday, Wednesday, Friday, February 4, 6, 8
and Tuesday, Wednesday, Friday,
February 12, 13, and 15, 2013**

1:00 - 2:15 PM

River's Crossing

6 sessions

\$30.00 plus parking

The Future of Economic Development in Athens-Clarke County

Alex Patterson

From the perspectives of (1) the former mayor, who initiated formal economic development in Athens-Clarke County through the formation of the Economic Development Foundation, and the current President of the Athens Area Chamber of Commerce, and (2) the Vice Chair of the Mayor's Economic Development Task Force, we will discuss the economic development initiatives recommended by the Task Force and under consideration by the Mayor and Commission.

You must register for this Luncheon Program no later than Tuesday, January 8.

Alex Patterson is a retired partner of Alston & Bird, LLP, a top 50 U.S. law firm, with 10 offices in the U.S. and abroad. Practiced in the Atlanta office 35 years. Athens native, attended Athens public schools, University of Georgia and Harvard Law School. Vice Chair of the Athens Area Community Foundation, member of SPLOST 2011 Citizens Oversight Committee, and Vice Chair of the Mayor's Economic Development Task Force. Married to Janet with 3 adult children.

Tuesday, January 15, 2013

12:00 - 1:30 PM

Central Presbyterian Church

1 session

\$12.00

The Great Gatsby

Alexis Winger

The fourth film version of F. Scott Fitzgerald's *The Great Gatsby* is set for release in May 2013. The first was a silent film released in 1926, a year after the novel was published, and it was followed by movie releases in 1949 and 1974.

What accounts for the continuing interest in this story? Is it, as has been suggested, the great American novel? Let's get ready for the movie by talking about this enduring classic, even if you choose not to go to the theater.

Please have the first five chapters read for the first class and the rest for the second.

Alexis Winger attended Idaho State University, BYU, and Tennessee Tech University. She taught composition and grammar in UGA's Division of Academic Enhancement for 29 years and most recently served as coordinator of the Writing Component of the Division's Learning Center. She has given numerous presentations on teaching composition and grammar. Since retiring from UGA in 2007, she has become very active in OLLI.

Tuesday and Thursday, April 23 and 25, 2013

10:30 - 11:45 AM

River's Crossing

2 sessions

\$14.00 plus parking

Don't forget that your membership must be current in order to sign up for classes and participate in our many Special Interest Groups.

The Invention of the Renaissance Portrait

Shelley Zuraw

Using a handful of examples, we will trace the formal, social, and conceptual ideas that led to the reinvention of the portrait in Renaissance Italy.

At least at the beginning portraiture was not restricted to painted likenesses; we will, therefore, consider medals, marble busts, and tombs among our examples of the Renaissance search for authentic representations of the individual.

Often forgotten is the fact that a surprising number of women also had their portraits made. Sometimes the commission came from their father or husband, but on rare occasions women, too, commissioned portraits. In general, Renaissance portraits were made of the political, economic, or religious elite. In fact, the first series of portraits made of people outside these ranks are of artists—both literary and visual.

Shelley Zuraw completed her dissertation for the Institute of Fine Arts, New York University, on the Florentine fifteenth-century sculptor Mino da Fiesole. Since 1992 she has been at the University of Georgia where she teaches art and architecture from 1260 until 1680 in Europe. Since 2007 she has taken a group of science majors to Italy every Maymester. Her particular area of research focus remains sculpture in Italy ca. 1400-1550.

Tuesday, March 19, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

The U.S. Army and the Liberation of France in WW I

COL (ret) Lawrence H. Saul

This course will look at the formation and organization of the US Army in WW I. The focus will be the campaigns in France and the contribution of the Doughboy to ultimate victory over Germany in 1918. We will meet key personalities, large and small who played major or minor roles in the Great War.

COL (ret) Saul is a Senior Lecturer at the Naval Postgraduate School, Monterey, California. He served in the US Army for 34 years, with nearly 20 years overseas, mainly in Europe. He is a Battlefield Tour Guide with expertise in many key campaigns and battles, to include D-Day, The Hurtgen Forest, Market-Garden and the Battle of the Bulge. He has a BA in History and a Master in Security Strategy.

Thursday, June 6, 2013

10:00 - 11:30 AM

River's Crossing

1 session

\$8.00 plus parking

The U.S. Preventive Services Task Force: Update on Screening and Prevention

Mark Ebell MD, MS

This lecture will describe the work of the USPSTF, and update the audience on recent updates to recommendations about screening and prevention. The focus will be on helping people understand the balance of benefits, harms and costs for preventive services, and how preventive services can sometimes do more harm than good.

You must register for the Luncheon Program by Monday, March 4, 2013.

Dr. Mark Ebell is a member of the faculty in the College of Public Health at the University of Georgia. A family physician, he is author of over 200 peer reviewed articles and editor or co-author of 8 books. Dr. Ebell is also a member of the US Preventive Services Task Force, is editor of "Essential Evidence", and Deputy Editor of American Family Physician.

Monday, March 11, 2013

12:00 - 1:30 PM

Central Presbyterian Church

1 session

\$12.00

Three Ways of Looking at Macbeth

Fran Teague

In this course, we shall meet four times. At the first meeting (three hours), we shall discuss Macbeth and watch an adaptation, Akira Kurosawa's Throne of Blood. At the second meeting (three hours), we shall continue our discussion of the play and watch an adaptation, Scotland, PA. The third meeting shall be a trip to the UGA Fine Arts theatre to watch the University's production of Macbeth. The fourth meeting will be a discussion of the play and production, with personnel from the show.

Fran Teague is a UGA professor with a joint appointment in both the Department of Theatre and Film Studies and the Department of English. She has been teaching Shakespeare courses since the 1970s, and her Shakespeare and Film course is quite popular.

Fridays, March 29 and April 5, 19, and 26, 2013

1:00 - 3:45 PM

River's Crossing

4 sessions

\$20.00 plus parking

Understanding Annuities

Becky Ford

This course will help you understand what annuities are and the difference between a fixed and a variable annuity. We will explore features and costs.

It will demonstrate how annuities can be used to achieve financial objectives for: 1) income now, 2) income later or 3) an enhanced death benefit.

Becky graduated from UGA and has graduate degrees from Georgetown and the U of South Carolina (Master in International Business). She has worked in the financial service industry her entire career, including 20+ years at JP Morgan Chase, including overseas assignments and ten plus years in the Private Bank. Since 2002 she has worked for Wells Fargo Advisors, LLC (and predecessor organizations) concentrating on planning for retirement. She holds the CERTIFIED FINANCIAL PLANNER™ professional designation and actively includes annuities and long term care insurance in her practice.

Wednesday, May 1, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Understanding Health from a Cellular Basis

Evan Greller

Much of our understanding of health and well-being is based on our understanding of genetics. We have been conditioned to believe that our genes dictate our health and we are unable to positively affect our health.

Exploring the book "Biology of Belief" by Dr. Bruce Lipton and the theory of Epigenetics, we get a new appreciation for how much we can control our health by understanding how our cells function.

Required text:

Biology of Belief by Dr. Bruce Lipton (0-9759914-7-7)

Dr. Evan Greller owns the Athens Atlas Chiropractic Center in Athens, Georgia since 1998. Dr. Greller received his B.S. in Biology from Indiana University in 1993, and a Doctor of Chiropractic from Logan College of Chiropractic in Saint Louis, Missouri in 1996. In addition to running his practice, Dr. Greller has taught Anatomy and Physiology at Athens Technical College and conducts continuing education classes for health professionals.

Tuesdays, February 5, 12, and 19th, 2013

10:30 - 11:45 AM

River's Crossing

3 sessions

\$18.00 plus parking

Understanding the Coastal States of East Africa

Lioba Moshi

The course will focus on specific aspects about the Coastal States of East Africa where the history and spread of the Swahili language highlights the linkage with the outside world and the how those links have affected the politics of change in the region.

The course will expose participating learners to a wealth of information about the Swahili language including theories about its origin, ownership, its place in the world, scholar's views on the archeology of the Swahili Coast, and the effects of colonialism and its demise.

Dr. Lioba Moshi - Professor, Department of Comparative Literature, former director of African Studies and currently director African Languages and Tanzania Study Abroad programs. A linguist and language pedagogist by training, her publications focus on linguistic analysis, language history and culture, gender studies, and democracy and culture. She was

named a Professor in 2007 in recognition of her contribution to university service and the study of Africa. Recently, she was named the 2011 Richard Reif Internationalization Award recipient.

Wednesday, February 20, 2013
10:30 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

Understanding the Federal Reserve System and Monetary Policy

Bill Lastrapes

The course explains the basics of the US monetary system, in particular the role of the Federal Reserve System as it undertakes monetary policy. Topics include a brief history of the Fed, what money is and where it comes from, the purpose and tools of monetary policy, and the Fed and the financial crisis. The latter topic will cover the extraordinary measures the Fed undertook during the financial crisis of 2008, as well as current actions.

William D. Lastrapes is Professor of Economics in the Terry College of Business at the University of Georgia. He received his PhD degree in Economics from the University of North Carolina at Chapel Hill in 1986, and his BS degree in Finance from Louisiana State University in 1980. He was an Assistant Professor of Economics at LSU from 1985 to 1990, before joining UGA's faculty in 1990. He served as Economics Department Head from 2002 to 2008.

Thursday, April 11, 2013
9:00 - 11:45 AM
River's Crossing
1 session
\$8.00 plus parking

We Are Our Stories: A Prose and Poetry Reading

Judith Ortiz Cofer

Judith Ortiz Cofer will read selections from her works written from personal experiences, and then open a discussion on how to transform memory into memoir.

Judith Ortiz Cofer is the author of *A Love Story Beginning in Spanish*, poems, *Call Me Maria*, *The Meaning of Consuelo*, and *If I Could Fly*, YA novels, *An Island Like You*, a YA collection of

stories; *Woman in Front of the Sun: On Becoming a Writer*, a collection of essays; *The Line of the Sun*, a novel; *Silent Dancing*, a collection of essays and poetry, *The Latin Deli: Prose and Poetry*, and other works of fiction, nonfiction, and poetry. She has published poetry and prose in *The Georgia Review*, *Kenyon Review*, *Southern Review*, *Glamour* and other journals and anthologies including: *Best American Essays*, *The Norton Book of Women's Lives*, *The Norton Introduction to Literature*, *The Norton Introduction to Poetry*, *The Heath Anthology of American Literature*, *The Pushcart Prize*, and the *O. Henry Prize Stories*. She is the Regents and Franklin Professor of English and Creative Writing at the University of Georgia. <http://judithortizcofer.english.uga.edu/>

Tuesday, May 7, 2013
12:00 – 1:30 PM
Central Presbyterian Church
1 session
\$12

What is Synchronicity?

Anita Brannen

“Meaningful coincidences of events” that are apparently acausal -that is, not able to be explained by a cause and effect relationship.

Since the discovery of quantum physics and Einstein's relativity theory, science has recognized the necessity of studying the relationships and interdependence of all being. Consciousness is not limited to just individual minds. It operates through a field of awareness. Synchronicity is one door by which we can investigate the vast potential for human consciousness.

Visit Amazon books, enter synchronicity and choose one that appeals to you. “*The Tao of Psychology: Synchronicity and the Self*” by Jean Shinoda Bolen is a short, simple, but very good introduction to the subject.

Anita has a B.A. in French Literature from UGA, and an MEd in Counseling from UVA and did post graduate study in French, Philosophy and History. She has worked as a teacher and counselor in high schools at Army Education Centers and at UGA. She has lived across the US and 7 years in Europe while her husband, Barney, was in the JAG Corp, U.S. Army.

Tuesdays, February 5, 12, 19, 2013
10: 30 - 11:45 AM
River's Crossing
3 sessions
\$18.00 plus parking

What's Your Plan for Long Term Care?

Danny Daniel

Discussion about what long term care is, plan design and is a long term care plan suitable for you?

Danny Daniel has 15+ years of experience as an independent Long Term Care Insurance Agent serving the State of Georgia. He is known for his straightforward approach to helping people understand affordable solutions for their long term care needs. Danny's mission is to help educate consumers about the potentially significant risk of needing long term care.

Wednesday, February 20, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Who is that masked woman? My life as a large animal surgery technician

Martha Cagle

Martha Cagle will relate her experiences and the animals she has worked on during her 32 years as a surgery technician in the Large Animal Veterinary Medicine Teaching Hospital at the University of Georgia.

Ms. Cagle is a 32 year employee of UGA Vet School Large Animal Teaching Hospital, working in large animal surgery. She is a graduate of ABAC.

Monday, June 3, 2013

2:30 - 3:45 PM

River's Crossing

1 session

\$8.00 plus parking

When Colleges Sang: Stories from American College Life

Lloyd Winstead

This course will pull from the book "When Colleges Sang: Singing in American College Life". When Colleges Sang is a history of how a seemingly small component of college life has had a broad and far-reaching impact on collegiate traditions and on the lives of countless students over more than three centuries.

The presentation will cover various aspects of singing in the life of the American college and how that social interaction transformed over time. While college singing as a general practice has declined substantially, the early student songs shaped many of the social, academic and athletic traditions familiar on many campuses today.

J. Lloyd Winstead, Ed.D., is associate director of the University of Georgia Wilson Center for Humanities and Arts. Winstead's background is in higher education administration. His interests include the history of American higher education and student life. He is author of "When Colleges Sang" (forthcoming, University of Alabama Press).

Tuesday, May 7, 2013

10:30 - 11:45 AM

River's Crossing

1 session

\$8.00 plus parking

Wines and Vineyards of Pacific West Coast

Vince Masters

California continues to be preeminent in the production of wine in the U.S.A; getting an advantage of the Spanish/Mexican Heritage. Oregon and Washington states have more recently become recognized for the production of outstanding wine. An optional tasting, off site, of these wines will be offered.

Dr. Vince Masters, a retired medical doctor, is a World War II survivor of 28 heavy bombardment missions and 200 P-51 Fighter Sorties. He was a Lt. Col. In the Air Force, C.O. 3rd Air Division Weather Scout Force, Deputy Chief Staff, 3rd Air Division 8th Army Air Force. Dr. Masters is a frequent OLLI presenter.

Monday and Wednesday, March 11 and 13, 2013

1:00 - 2:15 PM

River's Crossing

2 sessions

\$14.00 plus parking

Wireless Revolution

L.J. Burgess

Wireless devices have come a long way. These are not the same phones you purchased 20 years ago. They are no longer just for making phone calls. You can text someone, surf the Net or post on your friend’s Facebook page. What does all this mean to you? Why would you want a Droid vs. an iPhone or basic phone? What are the differences between the various operating systems and which one is best for you? What are some of the other technology offerings from cell phone companies? These are just a few of the things that will be discussed in this course. You will also get an opportunity to ask some technology-related questions you have.

L.J. Burgess is passionate about wireless products and outstanding customer service. She has been involved in the industry for more than three years. She has a broad knowledge of the various operating systems and cell phones. She has an MBA in Management from the University of Florida and a BA in Mass Communication from LSU.

Wednesday, February 6, 2013

12:00 - 1:30 PM

River’s Crossing

1 session

\$8.00 plus parking

Woodworking:

Construction of Fine Furniture with Studio Tour

Abraham Tesser

Class meets in the instructor’s home/studio. An illustrated talk showing the construction of a particular object will introduce participants to some procedures used in a wood studio. The talk will be followed by an in home/studio tour. The home tour features furniture constructed by the instructor; the studio tour features some of the tools and machines used in construction processes. Location information and driving instructions will be shared with registered participants.

Wednesday, January 16, 2013

10:30 - 11:45 AM

Off Site

1 session

\$8.00

Community Music School New Horizons information for Spring 2013

NEW HORIZONS BANDS

Mondays 12pm

January 7 - April 22, 2013

NEW HORIZONS ORCHESTRAS

Mondays 9:30am - 10:30am

January 28 - April 29, 2013

NEW HORIZONS PIANO

Wednesdays, 4:45pm - 6:45pm

January 30 - April 24, 2013

FEES REDUCED!!

Fees for all are \$95 with a \$10 discount for OLLI members.

Bands and Orchestras

meet at the

Church at College Station
1225 College Station Road
Athens, GA 30605

Piano classes meet at the

Hugh Hodgson School of Music, Room 504
250 River Road
Athens, GA 30602

Questions:

706-542-2894, ugacms@uga.edu or
visit our website: ugacms.uga.edu

Washington Chapter Curriculum - Winter and Spring 2013

If you are interested in registering for any of the following courses, offered at Parish House in Washington, GA, please send payment to Hilda Wright, P.O. Box 729, Washington, GA 30673. Contact Joseph Harris at 706-678-7000 with questions. Class fees are \$5 per session.

Cosmo Learns to Talk

With Cosmo in attendance, Dr. Craige will discuss her African Grey Parrot's acquisition of meaningful speech and development of a sense of humor. She will also discuss cognition in non-human animals in general.

Monday, January 21, 2-3:45 PM, Parish House

Dr. Betty Jean Craige is University Professor Emeritus of Comparative Literature and Director Emeritus of the Willson Center for Humanities and Arts at UGA. She is a teacher, scholar, translator (Spanish), art collector, and, on occasion, a humorist. Her publications include works in the fields of literature, politics, ecology, and art, as well as translations into English of the poetry of Antonio Machado, Gabriel Celaya, Manuel Mantero, and Marjorie Agosin. She produced an award-winning documentary on Alvar Sunol and as guest-crated two museum exhibitions of Alvar's work. In her latest book, "Conversations with Cosmo: at Home with an African Grey Parrot," she wrote about her own pet bird's acquisition of speech and expression of a sense of humor.

General Elijah Clarke's Trans-Oceanic Republic

In 1794, the western boundary of Georgia in the Athens area was the Oconee River; all the land east of the Oconee belonged to the Creek and Cherokee Indians. Although there were many forts built along the river to protect the settlers from the Indians, they were not sufficient. Former Revolutionary War General Elijah Clarke and 300-400 of his former soldiers illegally ventured across the Oconee, claimed a strip of land about ten miles wide and a hundred miles long that extended from about where present-day Milledgeville and Athens are located, and essentially attempted to establish a new country. Upon direct orders from President Washington, Georgia governor Mathews convinced Clarke to give up his venture and bring his army back across the river into Georgia.

Monday, February 4, 2-4 PM, Parish House

Gary Doster spent his professional career as a wildlife biologist where he authored and co-authored numerous publications. He is an avid collector of history memorabilia. His collecting

interests include, but are not limited to, pre-1920 Georgia picture post cards, obsolete currency from the colonial period to the end of the War Between the States, Confederate and Union soldiers' letters and other documents, almost anything connected with the War Between the States, Indian relics and some old and modern guns.

Christians and Muslims in Egypt

Christians and Muslims in Egypt have been living side by side for over a hundred years. What is daily life like for them? Why is religion so important that it is often the first question asked to visitors? Are Muslim women suppressed by their faith? Are Christian women? How does religion, culture and tradition impact decisions about family, work, and relationships? Come and explore these complex questions and get a better understanding of modern life in this ancient land. For additional insight, read "A Thousand and One Egyptian Nights" by Jennifer Drago.

Monday, February 18, 2-4 PM, Parish House

Jennifer Drago and her family decided "to do something positive" in response to the September 11 terrorist attacks. They were sent by the Mennonite Central Committee to live in Beni Seuf, Egypt from 2003 to 2006. Living as the only foreigners in a small city, through interactions with neighbors, the schools where they taught and their guards, Jennifer's family had a unique opportunity to experience daily life that is often hidden to foreigners. Previously, Jennifer worked in psychiatric hospitals in Louisiana and a Baton Rouge homeless shelter. She has a MSW Degree from LSU. The family now lives in Comer, Georgia with Jubilee Partners, an international Christian service community with a ministry to refugees. Jennifer is the Director of the Refugee Program and Health.

Pakistan, Then and Now

The first-person story of an American wife of a missionary among women in Pakistan. Bettie Addleton will describe the Taliban's recent attempted assassination of Malala, a 14-year-old girl, and how this event is affecting the country, especially its attitude toward the Taliban and women's education.

Hugh Addleton will present an update on Pakistan as well as neighboring Afghanistan, and reflect on what the future may hold for these two countries.

Monday, February 25, 2-4 PM, Parish House

Bettie Addleton, formerly Bettie Simmons, was born in Jones County, Georgia. She attended Tennessee Temple University and New Orleans Baptist Theological Seminary. Hubert Addleton was born and grew up in Macon, Georgia and graduated from Columbia International University in South Carolina and New Orleans Baptist Theological Seminary (ThM). He studied Islam at Hartford Seminary in Connecticut and linguistics at the University of Chicago. The Addletons served as Baptist missionaries in Pakistan for 34 years. Hubert translated the New Testament into the Sindhi (pronounced like Cindy), the language of the Sindh Province in southern Pakistan. He also co-developed a language course for foreigners learning Sindhi.

Bettie's worked among Muslim women who live behind the veil. She has published a book about her life in Pakistan: *The Day the Chicken Cackled: Reflections on a life in Pakistan*. Two of their three children were born in Pakistan. They all grew up there through high school. David is an attorney, Jonathan, having completed three years as U.S. Ambassador to Mongolia, has recently taken an assignment in Afghanistan as Senior Civilian Representative to the US Military. Nancy is Director of Oncology Services at the Medical Center of Central Georgia. Nancy also serves on the Macon City Council.

A Parisian Girl During the German Occupation

The personal reminiscences of the German invasion and long occupation of Paris and the liberation in August, 1944.

Monday, March 11, 2 PM, Parish House

France Boney, born in Paris in 1931, is a graduate of the University of Paris. She earned a Master of Arts degree in French Literature from the University of Georgia. A retired teacher, she taught French at Cedar Shoals High School for 17 years.

Things I Have Learned.

This series might be called a search for wisdom, or lessons from life. Whatever, it is a review of what we have learned from life experiences – family life, life in the classroom, business, pulpit. These could be what we've learned about the human spirit, lessons from the Bible, politics (in general), or people.

We expect to have a few statements from local leadership folks and good revelations from each other.

Mondays, March, 18, 25, April 1, noon with lunch, Parish House

Participants will offer insights on their ability to judge wisely (a definition of wisdom) on specific issues, situations, encounters - as such insights have been tested and seemed worth passing on for review. These may be such observations as a parent might pass on to a child. Presumably, those with more diverse experience might have more to offer.

Artists and Art in Washington

A review of selected works of a local artist with descriptions, background and comments on motivation/inspiration and techniques. This session will be followed by two succeeding sessions of a couple of introductory lessons for beginners by a local art teacher.

Mondays, April 15, 22, 29, 2 PM, Parish House

Larry Dodd Wheeler, born in Fairmount, Georgia in 1942, has a BFA from the Maryland Institute of Art and an MFA from the institute's Hoffberger School of Painting. He has served in conservator positions at the

Smithsonian and at the Corcoran Gallery, and has offered several successful one-man shows in Baltimore. Wheeler says that his direction changed one morning in 1980 at the Laurel racetrack while watching Spectacular Bid work out in 1980. Here the horses, the atmosphere and the people "...interested me absolutely...I wanted to paint that life." In the years since that morning, he has been commissioned to paint several thoroughbreds, derby winners, landscapes of the hunt and polo scenes. He lives and paints in Washington, Georgia.

Cumberland Island

"Here pristine maritime forests, undeveloped beaches and wide marshes whisper the 4,000-year history and stories of both man and nature. Natives, missionaries, enslaved African Americans and Wealthy Industrialists all walked here. Cumberland Island is also home to over 9,800 acres of Congressionally designated Wilderness." – National Park Service. A local island enthusiast will offer a video on Cumberland and fill in with personal experiences.

Monday, May 6, 2 PM, Parish House

Garvin Aycock, a native of Atlanta who now resides on his farm in Wilkes County is a lover of the outdoors. He visited Cumberland in the 1970's, fell in love with its pristine undeveloped nature and its rich history, and visits the island at least once a year.

OLLI@UGA Special Interest Groups

Algonquin in Athens

Lief Carter, lhcarter@coloradocollege.edu

Reminiscent of the legendary “Vicious Circle” who met regularly for lunch, drinks and sparkling repartee, we will meet once/month from 3-5 PM to discuss in small groups a broad thought-provoking statement. During the last thirty minutes, consensus findings of the groups will be shared. Refreshment costs will be shared amongst members.

Beadiacs

Mary Ann Kelly, makelly@uga.edu, 706-613-6311

Individuals interested in beading, stringing, and simple wire work will get together once a week for three hours or so to work on their projects, brainstorm ideas and help each other when our work takes an oops! No experience necessary!

Bicycling

John Songster, john.songster483@charter.net, 706-548-8181

The original theme of the group still holds true: “For those who long to take the drudgery out of health club exercising or want to start a fitness program that perpetuates itself, a new opportunity to get back on a real bicycle is still available.” New legs are welcome

Bonsai

Claire Clements, claireclements@charter.net, 706-548-0211

Winnie Kelly, winniekelly@gmail.com, 706-548-1418

This informal Bonsai Group meets on the 4th Thursday of each month, from 2:30 to 4:30 PM at the at the Soil, Plant, and Water Lab of the Cooperative Extension Service, UGA, 2400 College Station Rd. (across from College Station Kroger) Parking is free! Contact Claire Clements or Winnie Kelly at the above addresses.

Book Discussion Group

Diana Cerwonka, drcerwonka@bellsouth.net, 706-543-7780

The Book Discussion Group meets on the second Thursday of the month at the ACCA, from 3:00-4:00 p.m. Books are selected by group vote & include fiction and nonfiction, contemporary and classic. Discussion is informal and participation is encouraged. Please feel welcome to join us at any meeting.

Chess

Bill Loughner, bill@loughner.com

Let’s get together and play a game or two! Players of approximately equal skill will be paired up to enjoy the game of chess.

Enjoy Opera in Athens

Nancy Songster, njsongster@charter.net, 706-548-8181

Our purpose is to learn more about opera, attend OLLI classes on Opera, enjoy live opera performances in the Athens area and attend the Metropolitan Opera Live in HD broadcasts at local Cinemas. The Met Opera broadcasts are on Saturday afternoon, October through May, with an evening encore broadcast three weeks later.

Hand Quilting

Sandy Jordan, sandyjordan@charter.net, 706-546-8537

The quilting group meets on the first and third Tuesdays of the month from 1-3 PM all year. We meet at members’ homes and just do hand quilting. We have room for interested persons wanting to learn or those who already do hand quilting.

Happy Hikers

Iris Miracle, happyhikers@yahoo.com, 706-353-6711

Hikes are short and long, easy to challenging, for fitness, fun and enjoyment of the marvels of nature. Each quarter, members receive a three-month calendar of one hike a month planned for trails in & around Athens and North Georgia.

Intermediate Bridge

Mary Brockway, marybrockway@att.net, 706-549-3160

This group meets on the first and third Wednesdays from 1:30 - 4:30 p.m. at the ACCA, 135 Hoyt St. If you are an experienced player and would like an afternoon of cards without the fuss of setting up tables, making snacks and drinks (coffee is available), we invite you to try our group.

Investing

G. Carey Winzurk, 706-549-9643, gwinzurk900@msn.com

The Investment Group meets once a month to exchange information about investing and investments. The group’s common denominator is a strong interest in exchanging information about the world of investments; economics and financial security.

Lady Dogs Basketball

Randall Abney, rabney@me.com, 706-850-6148

The Lady Dogs are always in the top 20 teams in the nation and play fantastic basketball. Join 80+ other OLLI@UGA members who buy season tickets and sit together, cheering on the Lady Dogs. A season ticket for all home games is only \$40, less than \$5 per game.

The University of Georgia

Lunch Bunch

Mercedes Rivera, 43rivers@gmail.com

This is a lively and friendly group. Its purpose is to socialize, meet new people, form new friendships and enjoy wonderful food at locally-owned Athens/Watkinsville restaurants. We get together the first Tuesday of each month at 11:30AM. Spouses and guests of OLLI @ UGA members are welcome. RSVPs are required.

Mac Fan(atic)s

Jim Kradel, jkradel@gmail.com, 706-410-1958

To all those Mac Fanatics out there it is no secret that our meetings have been few and far between. What we need to move ahead is ideas and people who can help us smooth out the rough spots. Help us all be fanatics and send suggestions for programs or “get together” ideas to Jim Kradel at the above email address.

MahJongg

Heidi Naylor, alpshv428@aol.com, 706-850-5013

Do you already know how to play Mahjongg, or have you wanted to learn? Several groups have started on the east and west side of Athens. Let's get together! Join us any Thursday at 1PM. During the Summer, contact Renee Feldman, rff1942@gmail.com for meeting place and time.

Novice Bridge

Jimmie Hawes, ollinovicebridge@charter.net, 706-850-1278

This group is for people who already know the basics of playing bridge, but have not played in a long time or have not played a lot. This group meets at the Unitarian Universal Fellowship building, 780 Timothy Road, every 1st and 3rd Wednesday of each month from 1PM to 4PM. The playing fee is \$3 per session.

OLLI Paddlers

Jeff Engel, jengel47@gmail.com

Open to all who like to paddle their own boats: Canoes, kayaks, sit-on-tops, whatever. We get together and take trips to the numerous local (and not so local) lakes and rivers. Flatwater and whitewater, whatever people desire. If interested, contact Jeff Engel.

OLLI Rocks

David Dallmeyer, dallmyer@uga.edu

If you are interested in geology, this groups for you! Each meeting has a central presentation focus that includes presentations or viewing and discussion on selected earth science DVDs. Members can also participate in one-day geological excursions in the North Georgia region.

Picture This! Digital Photography Group

Chuck Murphy, picturethis.athens@gmail.com, 706-372-5406

PictureThis! is OLLI@UGA's digital photography club. Our members range from complete novices to serious amateurs. We meet one evening per month at River's Crossing, with date, time and agenda announced by email. To join the mailing list, contact Chuck Murphy.

Pinochle Posse

Tom Kenyon, tkenygroup@aol.com

The Pinochle Posse is for those who already play Pinochle, those who have not played for some time & those who never played but wish to learn! It would meet once or twice a month at a place and time to be determined. If a room needs to be secured, a small fee may be charged per session (about \$3).

Stitch and Chat

Kay Hymo, hymol@bellsouth.net, 706-546-7177

The Stitch and Chat Group meets on the first Thursday of each month throughout the year at 10 AM. We meet in homes, or other locations, such as Main Street Yarns in Watkinsville and Em's Kitchen on Hawthorne. Most of our members are knitting, but bring any type of handwork and join us.

SoloSENIORS

Vic Armstrong, soloseniorsvic@aol.com, 706-769-1110

This special interest group fosters interaction and networking among unmarried members of OLLI@UGA. The group meets for dinner at area restaurants on the first Thursday of each month to welcome new members, to build and strengthen acquaintances, and explore mutual interests and opportunities.

“String of Pearls” Memoir Writing Group

Roger Bailey, Roger1731@charter.net, 706-540-1068

Writing about our lives, we share our prose and poetry to learn more about ourselves and each other as we hope to write memoir more effectively in regard to both form and content. We meet from 9:30 a.m. to 12:00 noon on the third Thursday each month in the conference room of the Bentley Center at the ACCA.

Supper Club

Michael & Karen Mispagel,
themispagels@gmail.com, 706-354-4799

We love sharing good food and conversation, cooking, and having fun. Each member takes a turn in hosting and everyone brings a dish to share. Email us now to join!

Vegetable Gardening

Art Crawley, 706- 353-3012
Carolyn Abney, Carolyn.in.Athens@gmail.com

Our group includes newcomers to Athens trying to adapt techniques they brought with them; folks who are new to gardening, and certified Master Gardeners. We help each other with planning or planting , swapping seeds and cuttings, sharing local knowledge, and touring both commercial nurseries and our own gardens.

The University of Georgia

OLLI@UGA Membership Form

(If you have already renewed your membership, please pass this on to a friend)

OFFICE USE
Ck #
Date
Amt

New member _____ Renewing Member _____

Renewing Members Only: YES! My info has changed in the last 12 months _____

Please send me a new Name Badge _____ Table Tent _____

Name _____

(Please use a separate form for each member - printable from the OLLI@UGA website: www.oli.uga.edu.)

Mailing Address _____

City _____ State _____ Zip _____ County _____

Phone (H) _____ (C) _____ Email _____

Please tell us about your hobbies, your career or business experience, and your volunteer experience. If you need additional space, please use the back of this form.

OLLI@UGA 1/2 year membership through June 30, 2012 is \$25.00 per person.

How did you hear about OLLI@UGA? _____

If you do NOT want your name and contact information listed in the OLLI Membership booklet, please check here

Please be aware that other OLLI members, Class Facilitators, and Committee Chairs may have difficulty reaching you if you opt out of the Membership Booklet.

To save gas and to be more earth friendly, would you like to participate in a carpool for your class(es)? ___ Yes ___ No

Do you require assistance with transportation to classes, if available? ___ Yes ___ No

Would you be willing to provide transportation for a member who needs assistance? ___ Yes ___ No

I would like to support OLLI@UGA with the enclosed tax deductible monetary contribution ___ \$15 ___ \$25 ___ \$50 \$ _____ other

Make the most of your membership!

Please indicate your willingness to help in the following areas:

Committees: At the heart of OLLI@UGA programs are its committees. Members plan all educational, travel and social activities.

- | | | | |
|-------------------|-------------------------------|---------------------------|--------------------------------|
| _____ Curriculum | _____ Membership | _____ Technology | _____ Public Relations |
| _____ Finance | _____ Publications/Newsletter | _____ Travel/Study | _____ Member Services (Social) |
| _____ Development | _____ Marketing | _____ Long Range Planning | |

Would you like to teach a course? If you would, please describe a topic.

Special Interest Groups: Special interest groups meet in non-classroom settings. Interest groups are self-governing. Feel free to make a suggestion for a new special interest group that you would be willing to lead.

Bicycling	LadyDogs Basketball (UGA)	Opera	Lunch Bunch
Book Discussion	Novice Bridge	Hand Quilting	Happy Hikers
Intermediate Bridge	Mac (computer) Fanatics	Memoir Writing	Supper Club
Stitch & Chat	Digital Photography	Beadiacs	Garden Lovers
Investment	SoloSENIORS	Bonsai	

Comments and Suggestion: _____

Remember to enclose this completed form with your check
 OLLI@UGA 1/2 year membership through June 30, 2012 is \$25.00 per person.
 Payable to OLLI@UGA
 OLLI@UGA, River's Crossing, 850 College Station Road, Athens, GA 30602-4811
Telephone: 706-542-7715 **Email:** oli@uga.edu **Web:** www.oli.uga.edu

OLLI@UGA Travel/Study Registration Payment Form

Travel/Study Registration

Registrant 1

Name _____
 Address _____
 Phone _____ Email _____

Registrant 2

Name _____
 Address _____
 Phone _____ Email _____

Trip Name	Deposit amount	Payment in Full	Trip Name	Deposit amount	Payment in Full
TOTALS			TOTALS		

Payment to OLLI@UGA

Check # _____ Card Number _____ Exp xx/xx _____
 (Visa/MC/Discover) Name on Card _____
 Billing Address _____
 Signature _____

Total Payment to OLLI@UGA \$ _____

For overnight trips, please mark the appropriate statement with X

- _____ I will share a room with _____ (if only one name is listed above)
- _____ I would like an individual room
- _____ I am willing to take an individual room, but if possible, pair me with someone

OLLI@UGA 13-1 Alphabetic Course List with Schedule

Title	Last	Loc	Date(s)	Time
A Chronology of the Use of Money in Georgia	Doster	RC	Thursday, May 23, 2013	10:30AM-11:45AM
A Georgia Woman of Achievement	Phillips	RC	Tuesday, March 19, 2013	1:00PM-2:15PM
Acid Test: How Mankind is Changing the World's Oceans	Farmer	RC	Monday, January 28, 2013	1:00PM-2:15PM
Analyzing Current Affairs	Carter/Grafstein	RC	Wednesdays, January 30, February 27, March 27, 2013	1:00PM-3:00PM
Anatomy of a Witch Hunt: The Alfred Dreyfus Affair	Rich	RC	Wednesday, February 13, 2013	10:00AM-11:45AM
Athens in Vintage Postcards: Then and Now	Doster	RC	Monday, June 10, 2013	10:00AM-11:00AM
Athens' Downtown Masterplan	Crowley	RC	Tuesday, January 22, 2013	10:30AM-11:45AM
Balsamic Vinegar - Everything You Want to Know - But were afraid to ask	Abney, R	RC	Wednesdays, May 22 and 29, 2013	10:30AM-11:45AM
Battle of Sharpsburg/Antietam	Goodwin, Jr.	CP	Tuesday, April 23, 2013	12:00PM-1:30PM
Beginning Conversational German II	Dean	RC	Mondays, February 4, 11, 18, 25; March 4, 18, and 25; April 1, 15, 22, 29; and May 6, 2013	1:30PM-3:30PM
Biology and Control of Fire Ants	Mispagel, M	RC	Tuesday, May 07, 2013	1:00PM-2:15PM
Birding - Learning Bird Songs	Maioriello	RC	Monday, April 08, 2013	9:00AM-11:30AM
Bob Dylan: American Songwriter	Ruppersburg	RC	Thursday, February 21, 2013	2:30PM-3:45PM
Brain Works: The Nuts and Bolts of Cognitive Preferences	Crawley, A	RC	Tuesday and Thursday, April 16 and 18, 2013	1:30PM-3:45PM
Brief History of Photography	Nicholls	RC	Wednesday, May 08, 2013	10:00AM-12:00PM
Building the Appalachians	Dallmeyer	RC	Monday - Friday, March 4, 5, 6, 7, 8, 2013	9:00AM-11:45AM
Byzantine Art: Painting with Light	Bienvenue	RC	Mondays, April 8, 15, 22, and 29, 2013	10:30AM-11:45AM
Caravaggio: The Refused Paintings	Abney, C	RC	Wednesday, May 15, 2013	10:30AM-11:45AM
Civil War Medical Myths	McMurry	RC	Wednesday, April 24, 2013	10:30AM-11:45AM
Civil War Prisons	Goodwin, Jr.	RC	Wednesday, February 27, 2013	1:00PM-2:15PM
Classic Center Expansion	McCullough	OS	Monday, January 14, 2013	11:00AM-2:00PM
Controlling Your Long Term Care Costs	Ford	RC	Thursday, June 06, 2013	10:30AM-11:45AM
Coping with Rheumatoid Arthritis	White, C	CP	Monday, May 20, 2013	1:00PM-2:30PM
Cosmo Learns to Talk	Craige	RC	Tuesday, May 14, 2013	10:30AM-11:45AM
Courts: Athens and Beyond	Tate	CP	Tuesday, February 26, 2013	12:00PM-1:30PM
Critical Reading - A	Winger	RC	Thursdays, April 4, 11, 18, 25	2:30PM-4:30PM
Critical Reading - B	Winger	RC	Thursdays, May 9, 16, 23, 30, 2013	2:30PM-4:30PM
Dangers That May Lurk in Your Garden: An Infectious Diseases Perspective	Beckmann	RC	Monday, May 20, 2013	10:30AM-11:45AM
De-Mystifying Dixie	Cobb	TC	Monday, June 3, 2013	11:30AM-1:00PM
Eat Well, Live Well	White, K	RC	Wednesday, May 15, 2013	1:00PM-3:45PM
Energy Healing	Hart	RC	Tuesdays, February 12, 19, and 26, 2013	1:00PM-3:45PM
England: Storylines and Themes	Zitzelman	RC	Thursday, March 14, 2013	10:30AM-11:45AM
Entertaining Your Grandchildren	Bruce	RC	Thursday, April 18, 2013	10:30AM-11:45AM
European Travel: The Pleasures and Rewards	Wilson	RC	Thursdays, March 21, 28 and April 4, 2013	1:00PM-3:45PM
Exercise: A Balanced Approach for Older Adults	O'Brien	RAM	Tuesday and Thursdays, January 22 - May 2, 2013	12:30PM-1:45PM
Fiction: Writing a Novel	Cash	RC	Tuesdays and Thursday, January 15, 17 and 22, 2013	1:00PM-2:15PM
Four Myths About Effective Leadership	Carter	RC	Monday, January 28, 2013	9:00AM-11:45AM
France in the American Revolution	Rudy	RC	Thursdays, January 17 and 24, 2013	9:00AM-10:15AM
French on Friday 2	Milward	RC	Fridays, January 25; February 1, 8, and 22; March 1, 8, and 22; April 5, 12, and 26; and May 3, 10, 17, and 31, 2013	10:00AM-12:00PM
Geology of U.S. National Parks	Rich	RC	Monday and Wednesdays, March 11 and 13, 18 and 20 and 25 and 27, 2013	10:00AM-12:00PM
Geology, Fossils and Kaolin Mining Along the Georgia Fall Line	Dallmeyer	RC	Monday, Tuesday & Wednesday, June 10-12, 2013	9:00AM-11:45AM

Title	Last	Loc	Date(s)	Time
Gettysburg - America's Greatest Battle	Saul	RC	Thursday, March 28, 2013	10:00AM-11:30AM
Good Food	Payne	RC	Wednesday, June 05, 2013	1:00PM-3:45PM
Grammar Talk III: Literacy, Language, and Leverage	McAlexander/Winger	RC	Tuesday, February 26, 2013	1:00PM-3:00PM
Great Books Selections	Loughner	RC	Wednesdays, January 23, February 6 and 20, March 6 and 20, April 3 and 17, and May 1, 2013	10:00AM-12:00PM
Great Decisions	Cerwonka/Rudy	RC	Thursdays, February 7, 14, 21, and 28; March 7 and 21, 2013	10:30AM-11:45AM
Growing Shiitake Mushrooms	Hartel	OS	Thursday-Wednesday, February 14, 15, 18, 19, 20, 2013 (Your choice of session)	1:00PM-3:15PM
Hellebores - not just a hell-of-a-bore and Tour of Picadilly Farm Nursery	Jones	OS	Wednesday, March 13, 2013	2:00PM-4:00PM
Help Us Start a Tax Reformation	Savage	RC	Monday, May 13, 2013	10:30AM-11:45AM
Heroes and Heroines: Comparing Wuthering Heights and Jane Eyre	Campbell	RC	Wednesdays, March 6, 13, 20, and 27, 2013	12:00AM-12:00AM
Hidden Math-Prime Numbers and Computer Security	Gootman	RC	Mondays, January 28 and February 4, 2013	10:30AM-11:45AM
Homegrown Tomatoes	Tedrow	RC	Wednesday, March 06, 2013	1:00PM-2:15PM
How Nonhuman Animals Use Tools	Fragaszy	RC	Monday, March 18, 2013	10:30AM-11:45AM
How the French New Wave Changed World Cinema.	Neupert	RC	Thursday, May 02, 2013	10:30AM-11:45AM
How to Excel at MS Excel	Reuter	RC	Wednesdays, April 10 and 17, 2013	10:00AM-12:00PM
Intermediate Tai Chi Easy	Wittenberg	CP	Wednesday and Friday, February 27; March 1, 6, 8, 13, 15, 20 and 22, 2013	10:00AM-11:00AM
International Travel Planning	DeJoy	RC	Thursdays, January 17, 24, and 31, 2013	10:30AM-11:45AM
Introduction to Digital Photography	Nicholls	RC	Wednesday and Thursday, February 20 and 21, 2013	10:00AM-12:00PM
Introduction to Fly Fishing for Trout	Calkin	RC	Monday, March 04, 2013	9:00AM-4:00PM
Introduction to Watching and Enjoying Football	White, C	CP	Tuesday and Thursday, January 29 and 31, 2013	1:00PM-2:30PM
Ireland in Revolution: Art, Literature and History	Allen	RC	Wednesday, January 16, 2013	1:00PM-2:15PM
Jeannette Rankin Foundation: a catalyst for breaking the cycle of poverty	Lawrence	RC	Tuesday, June 11, 2013	1:00PM-2:15PM
Jimmy Carter Post-Presidency and the Carter Center: An Inside Look	Kaye	RC	Wednesday, January 30, 2013	10:30AM-11:45AM
Jittery Joe's Coffee Roasting Company Tour	Mustard	OS	Wednesday, June 12, 2013	9:00AM-10:15AM
K-12 Education in America: Tough Choices or Tough Times	Knapp	TC	Monday, February 04, 2013	11:30AM-1:00PM
Leonard Cohen: Poet	Kraft	RC	Friday, February 01, 2013	1:00PM-2:15PM
Lessons from the European Debt Crisis	Bouldin	RC	Wednesdays, April 17 and 24 and May 1, 2013	1:00PM-2:15PM
Let's Talk Long Term Care; It's A Family Affair!	Daniel	RC	Wednesday, January 16, 2013	10:30AM-11:45AM
Lifestyles of the Fit and Healthy: Prevention and Control of Chronic Disease Through Nutrition	Crawley, C	RC	Tuesdays, April 9, 16, and 23, 2013	9:00AM-11:45AM
Magic and Science in the Renaissance	Bultman	RC	Thursday, May 09, 2013	1:00PM-2:15PM
Marketing Your New Book	Gaubert	RC	Tuesdays and Thursday, January 15, 17 and 22, 2013	2:30PM-3:45PM
Medicare & Medical Care: Knowledge is Power	Bick	RC	Wednesday, April 03, 2013	1:00PM-2:15PM
Mendeleev's Periodic Table of the Elements	Alworth	RC	Wednesday, February 20, 2013	1:00PM-2:15PM
Modern Western Square Dancing: An Introduction	Jacobsen-Mispagel, K	OS	Mondays, January 7, 21, and 28 and February 4, 2013	5:30PM-7:30PM

Alpha Schedule - continued from page 63

OLLI@UGA 13-1 Alphabetic Course List with Schedule

Title	Last	Loc	Date(s)	Time
My Years at the University of Georgia	Early	TC	Monday, April 01, 2013	11:30AM-1:00PM
Olive Oil - From the Tree to the Table	Abney, R	RC	Thursdays, May 9 and 16, 2013	10:30AM-11:45AM
Opera: Belcanto to Boheme	Di Pasquasio	RC	Friday, March 15, 2013	2:30PM-3:45PM
Osteoporosis and Orthopedic Challenges of Aging	Katz	RC	Friday, March 01, 2013	1:00PM-2:15PM
Packing Light for Travel Today	Marlowe	RC	Wednesday, April 10, 2013	1:00PM-3:45PM
Philanthropy: You don't have to be Rockefeller to leave a legacy in your community	Holland/Holloway / Porter	RC	Monday, April 15, 2013	10:30AM-11:45AM
Pre-Planning for Funeral and Cremation Services	Lord	RC	Tuesday, June 11, 2013	10:30AM-11:45AM
Prone to Garden	Freeman	RC	Tuesdays, February 26 and March 5 and 12, 2013	10:30AM-11:45AM
Protecting Your Assets with Long Term Care Planning	Daniel	RC	Wednesday, April 03, 2013	10:30AM-11:45AM
Publishing Your Book: What an Author Needs to Do	Bray	RC	Thursday, June 13, 2013	2:30PM-3:45PM
Quilting: contemporary quilts and their inspiration	Barton	RC	Monday, May 06, 2013	10:30AM-11:45AM
Research in the Academe: Opportunities and Challenges	Lee	CP	Tuesday, April 09, 2013	12:00PM-1:30PM
Reverse Mortgage Basics	Neighbors	RC	Tuesday, June 04, 2013	10:30AM-11:45AM
Ripley's Believe It of Not: Producing a TV Show	Rasula	RC	Tuesday, May 21, 2013	2:30PM-3:45PM
Safe Medication Use in the Older Adult	Cooper	RC	Tuesday, January 29, 2013	9:00AM-10:15AM
Say Hello to Uncle Ardi: Observations on Human Evolution	Loux	RC	Tuesday, April 02, 2013	2:30PM-3:45PM
Scotland Through William Wallace, Robert Bruce, Rob Roy and Robert Burns	Hardin	RC	Tuesdays, February 5, 12, 19 and 26; March 19 and 26, 2013	2:30PM-3:45PM
Slippery Slope to Murder	McGinty	RC	Thursday, May 09, 2013	10:30AM-11:45AM
Smartphones, Tablets and other Data-Centric Devices	Burgess	RC	Wednesday, February 13, 2013	12:00PM-1:30PM
So Many Ways to Die: Making Sense of the 1850 Census	McMurry	RC	Monday, April 01, 2013	10:30AM-11:45AM
Social Media For Beginners	Burgess	RC	Tuesday, May 14, 2013	1:00PM-2:15PM
Stress Management through Mindfulness Practices	Hendon	RC	Wednesday, February 27, 2013	2:30AM-3:45AM
Tai Chi Easy	Wittenberg	CP	Wednesdays and Fridays, January 23, 25, and 30; February 1, 6, 8, 13, and 15, 2013	10:00AM-11:00AM
The American Presidency and Emotional Intelligence: An Overview	Kenyon	RC	Tuesdays, March 12 and 26 and April 9, 2013	10:30AM-11:45AM
The "Natural-Style" Landscape Movement in the American South Before Andrew Jackson Downing-1841	Mann	RC	Wednesday, June 05, 2013	10:30AM-11:45AM
The Art of Birding: Practical Steps to Learning about Birds	Maioriello	RC	Monday, March 04, 2013	9:00AM-11:30AM
The Death of George Washington: Fatal Illness or Medical Malpractice?	McMurry	RC	Monday, February 18, 2013	2:30PM-3:45PM
The First Americans	Warner	RC	Monday, Wednesday, and Friday, February 4, 6, 8, 11, and 13, 2013	10:30AM-11:45AM
The Full Experience of Reading William Faulkner's Absalom, Absalom	McAlexander, H	RC	Monday, Wednesday, Friday, February 4, 6, 8 and Tuesday, Wednesday, Friday, February 12, 13, and 15, 2013	1:00PM-2:15PM
The Future of Economic Development in Athens-Clarke County	Patterson	CP	Tuesday, January 15, 2013	12:00PM-1:30PM

Title	Last	Loc	Date(s)	Time
The Great Gatsby	Winger	RC	Tuesday and Thursday, April 23 and 25, 2013	10:30AM-11:45AM
The Invention of the Renaissance Portrait	Zuraw	RC	Tuesday, March 19, 2013	10:30AM-11:45AM
The US Army and the Liberation of France in WW I	Saul	RC	Thursday, June 06, 2013	10:00AM-11:30AM
The US Preventive Services Task Force: Update on Screening and Prevention	Ebell	CP	Monday, March 11, 2013	12:00PM-1:30PM
Three Ways of Looking at Macbeth	Teague	RC	Fridays, March 29 and April 5, 19, and 26, 2013	1:00AM-3:45AM
Understanding Annuities	Ford	RC	Wednesday, May 01, 2013	10:30AM-11:45AM
Understanding Health from a Cellular Basis	Greller	RC	Tuesdays, February 5, 12, and 19th, 2013	10:30AM-11:45AM
Understanding the Coastal States of East Africa	Moshi	RC	Wednesday, February 20, 2013	10:30AM-11:45AM
Understanding the Federal Reserve System and Monetary Policy	Lastrapes	RC	Thursday, April 11, 2013	9:00AM-11:45AM
We Are Our Stories: A Prose and Poetry Reading	Cofer	CP	Tuesday, May 07, 2013	12:00PM-1:30PM
What is Synchronicity?	Brannen	RC	Tuesdays, February 5, 12, 19, 2013	10:30AM-11:45AM
What's Your Plan for Long Term Care?	Daniel	RC	Wednesday, February 20, 2013	10:30AM-11:45AM
When Colleges Sang: Stories from American College Life	Winstead	RC	Tuesday, May 07, 2013	10:30AM-11:45AM
Who is that masked woman? My life as a large animal surgery technician	Cagle	RC	Monday, June 03, 2013	2:30PM-3:45PM
Wines and Vineyards of Pacific West Coast	Masters	RC	Monday and Wednesday, March 11 and 13, 2013	1:00PM-2:15PM
Wireless Revolution	Burgess	RC	Wednesday, February 06, 2013	12:00PM-1:30PM
Woodworking: Construction of Fine Furniture with Studio Tour	Tesser	OS	Wednesday, January 16, 2013	10:30AM-11:45AM

OLLI event at Trumps catering.

OLLI CERTIFICATE OF LEARNING

Spring 2013 Course Options

Earth and Planetary Sciences Program

Core Courses

Building the Appalachians:
Plate Tectonics and the Geology of Georgia
(Dallmeyer - 5 credits)

Where the Mountains Washed to the Sea:
Geology, Fossils and Kaolin Mining Along the
Georgia Fall Line
(Dallmeyer - 3 credits)

Electives

Building the Appalachians:
Plate Tectonics and the Geology of Georgia Excursion
(Dallmeyer - 5 credits)

Where the Mountains Washed to the Sea:
Geology, Fossils and Kaolin Mining Along the
Georgia Fall Line Excursion
(Dallmeyer - 2 credits)

Geology of US National Parks
(Rich - 5 credits)

Visual Arts Program

Core Courses

Photography Focus

A Brief History of Photography
(Nicholls - 1 credit)

Introduction to Digital Photography
(Nicholls - 2 credits)

Art Appreciation Focus

Caravaggio
(Abney - 1 credit)

Byzantine Art: Painting With Light
(Bienvenue - 4 credits)

The Invention of the Renaissance Portrait
(Zuran - 1 credit)

Electives for All Focus Areas

Core courses listed for either a Photography or an Art Appreciation Focus also serve as electives in the other two focus areas.

LUNCHEON PROGRAMS

LUNCHEON PROGRAMS AT TRUMP'S CATERING

Monday, February 4

K-12 Education in America:
Tough Choices or Tough Times
Charles Knapp

Monday, April 1

My Years at the University of Georgia
Mary Frances Early

Monday, June 3

De-Mystifying Dixie
Jim Cobb

LUNCHEON PROGRAMS AT CENTRAL PRESBYTERIAN CHURCH

Tuesday, January 15

The Future of Economic Development
in Athens-Clarke County
Alex Patterson

Tuesday, February 26

Courts: Athens & Beyond
Judge Susan Tate

Monday, March 11

The U.S. Preventive Services Task Force:
Update on Screening and Prevention
Mark Ebell

Tuesday, April 9

Research in the Academe:
Opportunities and Challenges
David Lee

Tuesday, April 23

Battle of Sharpsburg/Antietam
H. Truett Goodwin, Jr.

Tuesday, May 7

We Are Our Stories: A Prose and Poetry Reading
Judith Cofer