

**University
of Dayton**

OSHER LIFELONG LEARNING INSTITUTE

**Winter Virtual Learning Program
January 11-February 26, 2021**

Online Registration Begins December 7, 2020

Lisa

Celebrating 26 Years of Lifelong Learning!

CONTENTS

About Us

UDOLLI Information	3-4
Index by Topic	5
Dates to Remember	21
Thank You Contributors	23
Memorials	23
Friends and Financial Supporters	24
Administration	24

What We're Offering

Seminars	6-19
Online Learning	20
Seminar Calendar	29-30

Join Us!

Membership Information	3-4
Connecting Generations & Cultures	22
Other Continuing Education Programs at UD	25-26
Registration Procedures	27
Registration Form	30

WELCOME TO THE OSHER LIFELONG LEARNING INSTITUTE AT THE UNIVERSITY OF DAYTON

The Osher Lifelong Learning Institute (UDOLLI) began 26 years ago as the University of Dayton Institute for Learning in Retirement or UDILR. Since 2004, we have been proud members of the Osher Lifelong Learning Network, a group of more than 100 institutes across the country dedicated to meeting the needs of adult learners over 50 years of age who wish to gather for the joy of learning and personal fulfillment.

OUR MISSION STATEMENT

The purpose of the Osher Lifelong Learning Institute at the University of Dayton is to offer adults 50 years or better a wide variety of seminars based on the peer-learning concept and designed to be intellectually stimulating in an informal and noncompetitive environment.

We are a vibrant community

We are adults with wide-ranging interests in art, current events, health and fitness, history, literature, music, religion and science. A curriculum committee works with the Executive Director of Special Programs and Continuing Education to select our curriculum on the basis of member requests, the expertise of moderators, variety and balance. Moderators include University of Dayton (UD) professors and community professionals who lead peer-to-peer informal lecture and discussion seminars that typically meet once a week for two hours, for four to eight weeks. The summer program consists of two one-day sessions, three lunch-and-learn presentations, five seminars, one being offered online.

Our seminars are noncredit

There are neither tests nor grades, nor educational requirements. Participation is essential, ranging from keeping up with assigned readings and contributing to seminar discussion to sharing the results of one's own research.

UDOLLI is a cooperative venture

We rely on the contributions and participation, both in seminars and out, of each member. Members assist the Executive Director of Special Programs and Continuing Education by moderating seminars, coordinating lecture series, leading small group discussions, organizing activities and volunteer projects, serving on the board of advisors and committees, acting as seminar liaisons, helping in the office and volunteering for all other tasks that keep us going.

Becoming a member of UDOLLI is easy

Registering for seminars is simple and convenient. Page 27 gives complete registration information and procedures. Once you register for a seminar, you automatically become a UDOLLI participating member for the current academic year. The term of membership conforms to the academic calendar, beginning in September and ending in June.

Friends of the Institute are individuals who donate \$80 or more each year to support UDOLLI's goals; Life Members are individuals making a one-time donation of \$2,000 or more; and Distinguished Service Life Members are individuals giving UDOLLI extraordinary service. Life and Distinguished Members may attend seminars at no cost.

We are part of the University of Dayton's Office of Special Programs and Continuing Education, which is directed by Julie Mitchell and sponsors lifelong learning programs and professional development. Founded in 1994 as the University of Dayton Institute for Learning in Retirement, we have grown from the original 98 members to more than 2,000 members.

Enjoy member benefits

As a UDOLLI member, you are invited to participate in UDOLLI activities and related continuing education-sponsored events such as the Duane W. Chapman Senior Symposium, Senior Fellows undergraduate audit program, New Horizons Music, Dayton Celebration Chorus and University programs. Pages 25-26 give more information about these programs.

As a UD community member, you are invited to participate in UD-sponsored activities such as lectures, recitals, and art and cultural events, and enjoy campus privileges such as Roesch Library and the RecPlex (membership fee required). You're welcome to shop at the UD bookstore and eat at the campus coffee bars or Riverview Cafe, Curran Place. For identification, you'll use your name badge received upon registering for your first seminar.

You may qualify for a grant

If you meet certain financial criteria, you may qualify for a UDOLLI grant, entitling you to enjoy all UDOLLI member benefits and attend seminars at no cost or a reduced cost. Please call Julie Mitchell at 937-229-2605 in the Office of Special Programs and Continuing Education for additional information. All requests are confidential.

Are you interested in moderating a seminar?

UDOLLI is grateful to its volunteer moderators who share their knowledge and provide a comprehensive curriculum. Moderators become Friends of the Institute for the academic year in which they teach. They and their spouses can enjoy member benefits and may attend seminars during the year at no cost. If you are interested in learning more about becoming a moderator, Julie Mitchell will be happy to talk with you. Call Special Programs and Continuing Education at 937-229-2605 or 937-229-2347 for more information.

UDOLLI Privileges

Your UDOLLI nametag gives you access to:

- University Libraries
- The RecPlex (membership fee required)
- UD bookstore

Call 937-229-2347 for more information.

For questions and additional information

UDOLLI is interested in helping you attain your lifelong learning goals. To read our catalog online, visit go.udayton.edu/UDOLLI. For more information or to be added to our mailing list, please call the office of Special Programs and Continuing Education at 937-229-2605 or 937-229-2347.

INDEX BY TOPIC

Computer and Digital Technology

Introduction to UDOLLI Zoom.....	21
Learn More about Zoom	18

Current Events, Law and Politics

An Analysis of Biden's Economic Policies	16
Drafting a New Constitution for a Brand New Country	9
Real News? Fake News? What is News?	11
The Supreme Court.....	18

Health, Wellness and Exercise

Coping with Life's Predicaments	14
TaiChi Easy to Improve Balance	17

History and Social Sciences

1930s America: Despair & Hope	15
Aviation – The Birth of a New Industry	20
Europe 101: What do those Ruins, Churches, Cathedrals, Castles & Palaces Mean Anyway?	13
Heroes of the Air	20
Mr. Jefferson at Home: Monticello and Poplar Forest.....	7
Ohio Legal Terminology and Procedures	9
Suffragists: And They Persisted!.....	8
The Papacy and the Bishops of Rome.....	13
The Rise and Fall of the Berlin Wall.....	19
The Tudors Revealed	16
We All Live in a Yellow Submarine.....	17
Woodland Cemetery	6

Literature and Writing

Biblio-Biography: A Bibliophile's Guide to the Life Story of Books	6
Contemporary Fantasy & Science Fiction: What You Might Have Missed!	10
Journal Writing during the Pandemic	11
Legacy Writing	15
Mystery Novels from Different Cultures around the World.....	14
So, You Want to Write a Novel.....	8
Yeats and Beyond: Ways to Look at Poetry.....	12

Religion and Philosophy

Debunking Myths about Islam: A Journey from Fiction to Fact.....	7
---	---

Travel, Sports and Leisure

America's Sports Car – An Examination of the Corvette.....	6
Garden Essentials.....	19
Heirloom Gardening.....	12

MONDAY SEMINARS

Biblio-Biography: A Bibliophile's Guide to the Life Story of Books

ZOOM

In this seminar we will look at the history of books. We will learn about the physical development from clay tablets and papyrus scrolls through trade paperbacks and e-books, along with the invention of writing, alphabets and the printing press. We will also see how the purposes of and attitudes toward books have changed over the centuries. We will talk about libraries and bookstores, book collectors and book thieves. And we will have time to share our feelings about books we love and why we love them.

6 Mondays, January 11-February 22 (**No seminar January 18 in observance of MLK Day**)
9:30-11:30 a.m., Zoom

***Rita Dushman Rich** is a semi-retired Speech/Language Pathologist who has moderated a few previous seminars with UDOLLI. She is an avid reader and an unrepentant bibliophile. Her personal book collection is filled with mysteries, histories, novels and non-fiction, but finances (and common sense) prevent her from becoming a true bibliomane (one who values books as objects rather than for the words they contain). She suffers from a severe case of abibliophobia (fear of being without reading material).*

America's Sports Car - An Examination of the Corvette NEW

ZOOM

The Corvette has been attracting the interest of a broad cross section of Americans and those in other countries since its debut in 1953. Acknowledged as "America's Sports Car" the Corvette has a convoluted history involving corporate politics, racing, production ups and downs, as well as a couple of near-death experiences. That it still thrives is a testament of the basic concept of the car, as well as to the many Corvette supporters, owners and enthusiasts both domestically and around the world.

6 Mondays, January 11-February 22 (**No seminar January 18 in observance of MLK Day**)
9:30-11:30 a.m., Zoom

***John Sheehan** has moderated seminars for UDOLLI since 2012, has been a Corvette owner since 1981 and is a member of the National Corvette Museum. He currently owns a lightly modified 2003 Corvette Z06.*

Woodland Cemetery and Arboretum

ZOOM

Woodland Cemetery, in the heart of Dayton, is one of the Gem City's best kept secrets. This seminar will help you discover the timeless beauty and fascinating history of Woodland and the lives of the famous and infamous residents resting peacefully within. Each week a different topic will be presented featuring specific residents. This fall will feature two NEW programs: Aviation Notables and Artists, Poets, Musicians and Dancers. As always, a lively discussion about the cemetery, its practices, and your memories of Woodland will be included in the program.

6 Mondays, January 11-February 22 (**No seminars January 18 in observance of MLK Day**)
12:30-2:30 p.m., Zoom

Angie Hoschouer is the Manager of Development and Marketing at Woodland Cemetery, Arboretum and Foundation. She was a former volunteer before becoming employed at Woodland and has four generations of ancestors buried at Woodland dating back to 1854. Angie has been a UDOLLI moderator since 2015. She enjoys local history and is the president of the Randolph Township Historical Society.

Debunking Myths about Islam: A Journey from Fiction to Fact NEW

ZOOM

This seminar is designed as an opportunity to come to an understanding of the various myths and misconceptions that surround Islam. Given the fact that general unawareness in our society about Islam is very common, it is quite understandable that this lack of information can easily lead to a fear of Muslims and mosques. Many Americans in Dayton have never been inside a mosque or met a Muslim. The number of those who have met a Muslim woman and conversed with her is even less. The course hopes to open up a dialogue about the common misconceptions about Islam with the hope that the participants will bring their own questions to the table.

6 Mondays, January 11-February 22 (**No seminars January 18 in observance of MLK Day**)
12:30-2:30 p.m., Zoom

Bushra Shahid is originally from Pakistan. She has a Master's degree in English Literature. Since coming to the United States her focus has been the community building relations and fostering better understanding of different faiths. She has helped create and build various projects in which her community, the Ahmadiyya Muslim Community is actively involved. She is the founder of the women's interfaith group in Dayton that strives to create understanding of different faiths. She is also part of a project that publishes books on Islam for both children and adults.

Mr. Jefferson at Home: Monticello and Poplar Forest NEW

ZOOM

“Architecture is my delight, and putting up and pulling down one of my favorite amusements.”

This short seminar will take you to Thomas Jefferson's two homes: Monticello and Poplar Forest. We will also look at where he lived as a child and how his time in Europe and his study of classical architecture influenced him. He used his knowledge and experience to realize world-class design in the Virginia Statehouse in Richmond and the Grounds of the University of Virginia, as well as in his homes. All of these buildings were built and maintained by enslaved people. The course combines elements of history, building and landscape design, geography, invention and family life.

6 Mondays, January 11-February 22 (**No seminars January 18 in observance of MLK Day**)
3-5 p.m., Zoom

Susan McGough has an M.A. in American Studies from the University of Hawaii. While working at the University of Virginia, she staffed the continuing education course on Monticello and participated in an archaeological dig at Poplar Forest. She continues independent study of Thomas Jefferson and his homes. In earlier versions, this course has been offered at several Osher Institutes.

TUESDAY SEMINARS

So, You Want to Write a Novel... NEW

ZOOM

In this participatory seminar, we will discuss the elements of a good story, how to establish a writing habit, the pleasures and pitfalls of being a writer, and begin our own stories. Each class will consist of a brief presentation, a lively discussion, writing time and an opportunity to share in a receptive and supportive community of fellow writers.

Seminar Limit: 24

Advance Preparation: Please prepare for the first seminar a short writing to share. Any form of writing is permitted, limited to one page in length.

6 Tuesdays, January 12-February 17
9:30-11:30 a.m., Zoom

Janet Irvin is a career educator and an award-winning writer of three mystery/suspense novels. Her stories and poems have appeared in a variety of print and online publications, including Alfred Hitchcock Mystery Magazine and Sherlock Holmes Mystery Magazine. During her teaching career, she held positions at Alter High School, Springboro High School and Wright State University, and has presented sessions on language learning and writing at conferences, workshops and libraries throughout the state. Janet holds degrees from Ohio University, the University of Dayton and the University of Cincinnati.

Suffragists: And They Persisted! NEW

ZOOM

This seminar introduces some of the women and men involved in the struggle to enact the 19th Amendment in 1920. The focus will be the art quilts, over 40, designed and executed by the Miami Valley Art Quilt Network to celebrate the 100th anniversary of women's suffrage. The quilts present history, humor and the quilters' connections to the subject. The design and construction of the quilts will also be addressed.

6 Tuesdays, January 12-February 16
9:30-11:30 a.m., Zoom

Carroll Schleppe, after at least 60 years as a seamstress with a love of visual arts, began art quilting on her retirement twenty years ago. She has exhibited in national quilt shows and locally. At the University of Dayton, she taught in Engineering Technology and in the Department of Mathematics.

Drafting a New Constitution for a Brand New Country NEW

ZOOM

This seminar will consider various provisions of a brand new constitution for a brand new country and decide what provisions should be included in the new constitution. The discussion will necessarily compare the provisions of the proposed new constitution with the provisions of the U.S. Constitution adopted in 1789.

Participants will be asked to use their common sense, their innate sense of fairness and their understanding of societal values, culture and human nature to assess what constitutional language should be adopted in order to create a fair, just and effective system of government for today's world. Due to time limitations the main focus will be on the more fundamental aspects of a governing system.

6 Tuesdays, January 12-February 16
12:30-2:30 p.m., Zoom

Dennis Turner is an Emeritus Professor for the University Of Dayton School Of Law. Before teaching in the law school, Professor Turner was an Assistant County Prosecutor and a Magistrate Judge. He was one of the original five faculty members at the UD law school when it was reopened in 1974. Over that time Professor Turner has taught a wide variety of courses many of which focused on litigation. He has served as Assistant Dean, Acting Dean, Director of the Clinic, Director of the Legal Profession Program, Director of the Standardized Client Program, Mock Trial and Moot Court coach. For two Sabbaticals, he worked with English barristers trying criminal cases. He has taught in the University of Notre Dame London Program and has taken students on two-week excursions to study law in Italy and England multiple times. He has been chosen outstanding faculty member of the year several times by UDSL students, and was given the university-wide Award for Teaching. He was also named by the University as a Master Teacher. His most recent publication is: What Did You Do in the War, Sister? How Belgian Nuns Defied and Deceived the Nazis in World War Two.

Website: dennisjturner.com

Ohio Legal Terminology and Procedures

ZOOM

This seminar covers legal terms and procedures common under Ohio law. It will cover Courts, Probate and Estates, Real Estate, Contract, Business Entities, Domestic Relations, Judgments and collection, Bankruptcy, Tort or accident claims, Appropriation of real property and common legal pitfalls.

6 Tuesdays, January 12-February 16
3-5 p.m., Zoom

Alan Biegel obtained his bachelor's degree from University of Dayton in 1963; and his J.D. from Chase College of Law in 1967. He practiced law in Montgomery County, Ohio for 46 years.

Contemporary Fantasy & Science Fiction: What You Might Have Missed! NEW

ZOOM

Fantasy and Science Fiction are more exciting than ever! This genre often reflects issues and questions today's society is struggling with. But sometimes it's just a lot of fun! We will look at both kinds of books — books that were mostly finalists for last year's Hugo Awards. What themes captured the imagination of readers everywhere? What kinds of books proved award-worthy? If you want to know what books, we'll be reading some! Authors include Rebecca Roanhorse, Catherynne M. Valente, Arkady Martine, Charlie Jane Anders, Derek Kunsken and Kim Stanley Robinson.

Texts to be read are listed below. All books are still in print and available on Kindle or other digital services.

- Trail of Lightning, Rebecca Roanhorse
- Space Opera, Catherynne M Valente
- A Memory Called Empire, Arkady Martine
- The City in the Middle of the Night, Charlie Jane Anders
- The Quantum Magician, Derek Kunsken
- New York 2140, Stanley Robinson

Advance Preparation: Please read Trail of Lightning prior to the first seminar.

6 Tuesdays, January 12-February 16
3-5 p.m., Zoom

Jerome Stueart is a science fiction writer and writing teacher who has taught science fiction writing and literature in colleges and universities for more than 20 years. Most recently he was a lecturer at the University of Dayton. His work can be found in The Magazine of Fantasy and Science Fiction, Lightspeed, Tor.com, Strange Horizons, and other journals. His first book of short stories, The Angels of Our Better Beasts, was published by ChiZine Publications in 2016 and was longlisted for the Sunburst Award. He received his PhD from Texas Tech University.

WEDNESDAY SEMINARS

Real News? Fake News? What is News?

ZOOM

This seminar will draw from a nationally-recognized news literacy curriculum, as well as content from the moderator’s 30-plus years of teaching college journalism.

The first two weeks’ content will introduce concepts traditionally accepted by journalists for judging “news,” new trends in news content, and the moderator’s examples of “real” news, “fake” news, and content that is somewhere in between. For the third and fourth sessions, seminar participants will be urged to submit examples they have found in the media for analysis and discussion. Based on the first two weeks’ conclusions, we will attempt to establish criteria that will help us evaluate, so we can separate “real” from “fake” news.

Each seminar session will last about one hour, with time allotted for discussion to continue.

4 Wednesdays, January 13-February 3
9:30-11:30 a.m., Zoom

***Jeff John** is a Professor Emeritus in the Department of Communication at Wright State University, where he taught journalism courses for 29 years. He has led three UDOLLI seminars: Journalism in the Cinema One and Two, and What is News? in 2019. Dr. John is the co-author of A Bird in Your Hand: A story of ambiguous justice, a true crime book about the murder of a Xenia police officer, author of the science fiction novel Lab Rats Can’t Say No: A story in the future, and an upcoming book about Ohio Governor James Cox and rebuilding the National Road in World War 1. Jeff earned an Ohio University Ph.D. in Mass Communication and Master’s degree in Visual Communication, with minors in Film Studies, and a Bowling Green State University bachelor’s degree in journalism. A Dayton-area native, he and his wife, Karin Avila-John, live in Dayton’s Oregon Historic District.*

Journal Writing During the Pandemic NEW

ZOOM

This one-day seminar will offer journaling strategies to go beyond simple noting of current events to processing the resulting emotions and challenges. Strategies include: lists, dialogues, letter writing, altered perspective and prompts. Attendees will write in response to a few of the techniques and a list of resources and additional prompts will be provided for future use.

Seminar Limit: 30

1 Wednesday, February 10
9:30-11:30 a.m., Zoom

***Jude Walsh** writes memoir, personal essay, poetry and fiction. Her work has been published in numerous literary magazines and anthologies, including “Chicken Soup for the Soul.” Before retiring and beginning her writing career, she taught for 33 years, serving students from the preschool to the doctoral level.*

Heirloom Gardening NEW

ZOOM

This seminar will cultivate your love of historic plant varieties and traditional recipes, as well as introduce you to the rich past and traditional uses of time-tested edible, medicinal and ornamental varieties. Various techniques that can help attendees to become successful gardeners will also be discussed.

Seminar Limit: 30

6 Wednesdays, January 13-February 17
12:30-2:30 p.m., Zoom

***Yvonne Dunphe** is a graduate of the Purdue University, earning a Bachelor of Science degree from the school of Agriculture with a minor in Marketing. She has had a diverse professional career and found her passion for gardening later in life. She earned her designation as a Master Gardener in 2001 from The Ohio State University, has taught classes in various gardening topics and sustainable landscaping, and has continued her education with focus in the area permaculture. She has been with Five Rivers MetroParks since 2001, starting as a volunteer at Wegerzyn Gardens MetroPark. From volunteer to horticulture to education to conservation, Yvonne currently is a Volunteer Coordinator with Five Rivers MetroParks. In addition, Yvonne has been the Horticulture Consultant for Washington Township for the past 16 years. She and her husband Jim also own an orchid business, and travel to shows and give orchid presentations around the Midwest.*

Yeats and Beyond: Ways to Look at Poetry NEW

ZOOM

We will read, discuss and enjoy the works of five poets over six weeks. The poets will include: William Butler Yeats (2 weeks), William Matthews, Cathy Essinger (local poet from Greenville), Tracy K. Smith and James Dickey. Copies of most poems will be provided.

Seminar Limit: 25

6 Wednesdays, January 13-February 17
12:30-2:30 p.m., Zoom

***Jim Brooks** earned his bachelor's degree in English Education from Ohio University and a master's in English from the University of Dayton. After teaching English in the Peace Corps in South Korea, he became an English instructor at Chaminade-Julienne High School for 37 years and retired in 2017. He has published 30 poems in various journals and has placed in various contests at the local level. He has also helped to establish and promote Poetry Out Loud at C.J, a poem recitation contest that starts in the classroom and advances to the national level.*

Europe 101: What do those Ruins, Churches, Cathedrals, Castles & Palaces Mean Anyway?

ZOOM

This seminar is a “western civ” survey for those who have traveled or plan to travel to Europe. The intent is to provide a broad historical context for an American traveler. Where, when and who were the Greeks? What differentiates the Roman “Republic” from the “Empire” and how was Europe formed by 2000 years of Roman civilization. How/why did Western Europe become “Latin” Christian rather than the original Greek? What were the “dark ages”? Who were those lords, ladies, knights of the “feudal” middle ages and why castles? When and how did cities and “civilization” revive and give birth to a “middle class”?

6 Wednesdays, January 13-February 17
3-5 p.m., Zoom

Dr. Bill Schuerman is retired from UD where he served for 28 years as VP, Dean and faculty member. He taught early European history at UD for 27 years and has been a UDOLLI Moderator for 15+ years. He and his wife, Ann have traveled extensively in Europe for 20+ years.

The Papacy and the Bishops of Rome

ZOOM

The office of the bishop of Rome is easily traced all the way back to Peter in the first century — even though Jesus and his earliest Christians were, in fact, a sect within Judaism. In this seminar we will look at how this leadership institution evolved as well as official portraits and biographies of many of the popes and such topics as canon law, papal elections, papal statements and papal attire. We will “visit” Vatican City by way of a video. This seminar is not just for Catholics, but for anyone interested in this topic.

6 Wednesdays, January 13-February 17
3-5 p.m., Zoom

Carolann Cannon has been involved in adult faith formation in the Dayton area for more than 35 years. In addition to papal history, her seminars have included the Old Testament, the New Testament, Christology, Crusades, Barbarians and the so-called Dark Ages and three courses on the men and women of the 2000 years of Christian history.

THURSDAY SEMINARS

ZOOM

Coping with Life's Predicaments

In an ever-changing and challenging world, it is helpful to have some tools, practices and reflection along the way. This didactic and interactive seminar focuses on ways to help you cope with what life throws at you. Topics will include: Deepak Chopra's six pillars of well-being, the power of the unconscious, meditations made easy, the practice of mindfulness, stopping negative thoughts and dealing effectively with conflict. You will have an opportunity to be inspired by Poets and the wisdom of Mother Teresa, Thomas Merton, Michael Singer, Richard Rohr, Pema Chodron, Rumi, Carl Jung and others.

Seminar Limit: 30

6 Thursdays, January 14-February 18
9:30-11:30 a.m., Zoom

Roger Fortman, MS, BA, LPCC has been a licensed clinical counselor for the past 35 years. He served as an executive coach, and trainer working with healthcare organizations across the United States. Roger has been a leadership instructor at the University of Dayton's Center for Leadership and an adjunct faculty at Wright State University, Division of Professional Development. He was awarded the Ohio Hospice and Palliative Care Organization's Award for making a significant contribution to Hospice in the State of Ohio.

ZOOM

Mystery Novels from Different Cultures around the World NEW

This seminar will cover mystery novels by authors whose books are set in five different countries: Iceland, the USA, China, Nigeria and Brazil. The class will explore universal themes involved in crime, and unique aspects of each culture and time period. The moderator will present background information about the authors, aspects of each culture and lead a discussion of each novel.

Most of the books are available at local libraries. Copies are also available for purchase on Amazon and used book sites. Books to be read, in order, are:

- The Shadow District, Arnaldur Indridason
- Black Water Rising, Attica Locke
- Death of a Red Heroine, Qai Xiaolong
- My Sister, the Serial Killer, Oyinkan Braithwaite
- The Silence of the Rain, Luis Alfredo Garcia-Roza

Advance Preparation: Please read *The Shadow District* prior to the first session.

Seminar Limit: 32

5 Thursdays, January 14-February 11
9:30-11:30 a.m., Zoom

Mary Ellen Griswold has a B.A. in Psychology, an MSW and has taken graduate courses in multicultural education. She has been enjoying reading mystery novels for over sixty years.

ZOOM

1930s America: Despair & Hope

This is the story of 1930s America, the years of depression following the Roaring Twenties. Everything changed from the decade before—America was not the same—it was in despair, but there were also glimmers of hope, and not everyone was deeply affected by the Great Depression. We will look at some of the causes of the depression, as well as the political, social, and cultural changes that occurred during the decade leading to World War II. We will see what it was like during those times and how people made it through. Topics covered include:

1. The Party Ends with a Crash
2. 1929–1933: Hoover: “Prosperity is Just Around the Corner”
3. 1933–1941: FDR: “We Have Nothing to Fear, but Fear Itself”
4. Rabble Rousers & Demigods
5. Social Conditions: Despair & Hope
6. Culture & Entertainment: Coping with the Depression

6 Thursdays, January 14-February 18

12:30-2:30 p.m., Zoom

***Tim Hrastar** has been actively involved in UDOLLI since 2005, is currently a consultant to the Board of Advisers, and has moderated 35 seminars over the years in American history, as well as discussion groups covering economic, social, and cultural issues. He spent his career as a self-employed communication and business development consultant, coach, and facilitator for professional service firms – focusing on the legal profession; as well as an audio-visual writer–producer–director of corporate programs and conferences. He was an adjunct professor at Miami University in the MBA program. He served as a Lieutenant in the U.S. Army Signal Corps as a Division Photo Officer in Vietnam. He holds B.A. and M.A. Degrees in Communication from the University of Dayton.*

ZOOM

Legacy Writing

Do you have stories from your life you'd like to get into print but are not interested in writing a full memoir? During the Corona isolation have you found yourself thinking about your past, maybe using those memories to provide perspective and inspiration about today's challenges? This seminar will focus on getting stories ready to share. Each Zoom session will include a craft lesson, an inspirational reading, writing to a prompt, and giving and receiving feedback on writing. We will use breakout rooms for group work. Our writings will be collected into a print or online volume “Legacy Writing.” Join our ever-expanding community of UDOLLI Legacy writers!

Seminar Limit: 16

6 Thursdays, January 14-February 18

12:30-2:30 p.m., Zoom

***Jude Walsh** writes memoir, personal essay, poetry and fiction. Her work has been published in numerous literary magazines and anthologies, including “Chicken Soup for the Soul.” Before retiring and beginning her writing career, she taught for 33 years, serving students from the preschool to the doctoral level.*

The Tudors Revealed

ZOOM

The Tudors have been portrayed as monarchs who presided over a free, prosperous and happy people. In fact, Henry VIII spent excessively on unnecessary wars resulting in heavy taxes that kept the government barely solvent during the entire 118 year Tudor dynasty. Homelessness and poverty grew until, during the reign of Elizabeth I, the standard of living for the common people was lower than any time during the previous 250 years. The rule of law was bypassed as Tudor monarchs ordered hundreds of executions without any evidence of guilt. Most people were neither free, prosperous nor happy during the Tudor century.

6 Thursdays, January 14-February 18
3-5 p.m., Zoom

Mark Cannon was a research scientist at Wright-Patterson Air Force Base before retirement. He has always had a great interest in history. He has moderated UDOLLI courses on WWI, WW2 the Civil War, Napoleon, A Travelers History of England and the Plantagenet Dynasty of England.

An Analysis of Biden's Economic Policies NEW

ZOOM

The seminar will offer an analysis of Joe Biden's proposed economic policies. The emphasis will be on explaining the policies, relating them to problems in the U.S. economy and evaluating the likelihood of success in solving these problems. Areas for discussion will include tax reform, healthcare, inequality, climate change, infrastructure needs, unemployment and economic growth.

6 Thursdays, January 14-February 18
3-5 p.m., Zoom

John Weiler has a PhD in Economics from the University of Cincinnati. He is a Professor Emeritus from the University of Dayton where he taught a variety of graduate and undergraduate economics courses; served as department chair; and Director of the Center for Business and Economic Research.

FRIDAY SEMINARS

ZOOM

TaiChi Easy to Improve Balance

Tai chi is an ancient Chinese exercise and has roots in Chinese martial arts; it uses a series of slow, flowing motions and deep, slow breathing to exercise the body and calm the mind. You move from one pose to another gradually, shifting your weight and extending your limbs to challenge your balance.

“Tai chi can help people especially older adults improve their balance and lower their fall risk. And by reducing their risk of falls, seniors can lower their odds of suffering a debilitating fracture.” (<https://www.health.harvard.edu/staying-healthy/best-exercise-for-balance-tai-chi>)

Seminar Limit: 20

6 Fridays, January 15-February 19
9:30-11:30 a.m., Zoom

Dr. Ping Yang is a native Chinese; she grew up in China and worked as a design engineer in China after graduating from college. Her dream about an advanced degree brought her to Manhattan, Kan., where she received her master’s degree in grain science. Then she went to the University of Illinois and obtained her Ph.D. in agricultural and biological engineering, and she also holds an MBA from the University of Dayton. Dr. Yang currently works as a principal research scientist at Cargill.

As a native Chinese, Dr. Yang is very passionate about her cultural heritage and she loves to share her culture with others.

ZOOM

Learn More about Zoom NEW

This seminar will teach intermediate Zooming skills aimed at those who wish to host Zoom sessions or lead seminars. It will provide extra practice and tips for UDOLLI Moderators or Liaisons, but is open to others. Practice will include initiating Breakout Rooms and Polling. Learn how to make your Zoom sessions more seamless and productive.

2 Fridays, January 15 and January 22
12:30-2:30 p.m., Zoom

Mary Riordan is a retired educator, technology consultant and guidance counselor. She has moderated seminars at UDOLLI on several topics including tech skills, geocaching and grand parenting.

ZOOM

We All Live in a Yellow Submarine NEW

This is a three week seminar briefly reviewing the history and development of the submarine from ancient times to current day. We will explore persons like Archimedes, da Vinci and Fulton and how they developed basic principles which allowed people to satisfy their fascination of navigating underwater. We will look at how this fascination quickly evolved into developing a weapon of war. We will look at the Turtle, a submersible used during our Revolutionary war against the British and at the Confederate submarine Hunley.

We will briefly look at the submarine in World Wars I and II as well as the post-war development of the modern nuclear submarine today. Lastly, we'll explore how a submarine basically works by taking a "dive" underwater, imaging what is needed to successfully survive our trip under the waves and how these basic needs are met.

3 Fridays, January 29-February 12
12:30-2:30 p.m., Zoom

Bruce Muir retired from the Navy, having served for 26 years. He began his Naval Career as a seaman recruit, and progressed to the rank of Commander. He qualified as a Machinist Mate Nuclear Submariner aboard the USS Benjamin Franklin (SSBN 640), and was a qualified Engineroom Supervisor. He completed four Ballistic Missile Deterrent Patrols in the Atlantic arena. After earning an Engineering Degree from Purdue University, he was trained and qualified as a Naval Flight Officer, flying aboard P-3 Orion aircraft and hunting submarines from the air in both the Atlantic and Pacific theaters. He has been involved with UDOLLI since 2016, and is currently a member of the UDOLLI Board. This is Bruce's first time as moderator.

FRIDAY SELECTED TOPICS

The Supreme Court Under the Direction of Roberts: Judicial Hits or Flops? NEW

ZOOM

During her confirmation hearing, Justice Amy Coney Barrett repeatedly said that "a judge must apply the law as written, not as the judge wishes it were." Relatedly, over and over, she stressed that she interprets the law in a neutral, objective manner and does not channel her personal beliefs as an avowed conservative and devout Catholic.

Do her remarks accurately depict the judicial decision-making process? Or, in many instances, do the Justices channel their personal beliefs? Are they simply politicians in robes?

In this two-hour lively interactive presentation, the moderator will suggest answers to these questions. To do so, he will discuss cases that SCOTUS has already decided and cases it will decide during the Court's current term (now that Justice Barrett sits at the end of the hearing room bench).

1 Friday, January 29
9:30 – 11:30 a.m., Zoom

Larry Burick is a retired attorney and lifelong Daytonian. He was a practicing attorney in Dayton during his entire legal career. Now that he is in retirement mode, Larry is thrilled that he can finally focus on his lifelong passion, constitutional law. Larry has moderated several UDOLLI seminars in recent years. You always know where he stands, but he welcomes opposing views.

ZOOM

The Rise and Fall of the Berlin Wall NEW

With the rise of the Berlin Wall sixty years ago this summer, the course of Germany's and especially of Berlin's history took a tragic turn. It would take 28 years for this cruel and inhuman symbol of Germany's division to come down, thus giving birth to yet another period in this European nation's remarkable evolution. Join German Historian and Ex-Berliner Anette Isaacs, M.A., as she presents you with a historical and political overview of this painful but also almost miraculous period in Berlin's captivating history.

1 Tuesday, January 12
6-8 p.m., Zoom

Anette Isaacs, MA, is a German Historian and Public Educator who has been presenting hundreds of programs on more than 30 different topics in the Chicagoland area and in South Florida. Ms. Isaacs holds Masters Degrees in American Studies, Political Science, and History and is an adjunct faculty member at the lifelong learning departments of five Colleges in Illinois and at various OLLIs (Osher Lifelong Learning Departments) within the entire USA

ZOOM

Garden Essentials NEW

Winter is the perfect time to gather knowledge, learn techniques, discover plant choices and get ready for gardening in the spring. More people are getting into the swing of gardening, and in this class, we hope to cultivate this interest with tried and true information to make you successful.

Think about these two questions: How long have you been gardening? And What type of garden do you have/wish to have? Responses will be collected by the moderator before the seminar.

1 Tuesday, February 9
6-8 p.m., Zoom

Yvonne Dunphe is a graduate of the Purdue University, earning a Bachelor of Science degree from the school of Agriculture with a minor in Marketing. She has had a diverse professional career and found her passion for gardening later in life. She earned her designation as a Master Gardener in 2001 from The Ohio State University, has taught classes in various gardening topics and sustainable landscaping, and has continued her education with focus in the area permaculture. She has been with Five Rivers MetroParks since 2001, starting as a volunteer at Wegerzyn Gardens MetroPark. From volunteer to horticulture to education to conservation, Yvonne currently is a Volunteer Coordinator with Five Rivers MetroParks. In addition, Yvonne has been the Horticulture Consultant for Washington Township for the past 16 years. She and her husband Jim also own an orchid business, and travel to shows and give orchid presentations around the Midwest.

Aviation – The Birth of a New Industry

This seminar identifies a long human fascination with flight through the air. From balloons to gliders and then to powered aircraft invention continued. Following the Wright Brothers 1903 demonstration of powered flight and their sale to the United States Army of their 1909 Flyer, a new industry began. With the advent of the Great War in Europe, aviation development continued at a rapid pace as each side innovated and found new uses for the airplane. After the war, aircraft evolved from wooden biplanes to sleek aluminum single wing aircraft. Many new companies in the United States were excited about manufacturing aircraft. Some succeeded and some went bankrupt. The government provided support through air mail contracts, airports, and navigation aids. Soon passengers began flying and by World War II, the birth phase of aviation was over as the industry had evolved. At the conclusion of the seminar the student will have a greater understanding of Aviation - The Birth of a New Industry.

Paul Cooper is a retired Air Force brigadier general and pilot with 35 years of service. He has combat experience in Vietnam, Desert Storm and Bosnia, and has commanded three different air bases. He is a graduate of both the Industrial College of the Armed Forces and Air War College, and has a master's degree in aviation history. He is a past president of UDOLLI and serves on the Board of Trustees at the Foundation of the National Museum of the Air Force.

Heroes of the Air

The MEDAL OF HONOR is the highest award for valor in action against an enemy force which can be bestowed upon an individual serving in the Armed Forces of the United States. In World War II, the Medal of Honor was awarded 464 times. Some of those Heroes of the Air included Jimmy Doolittle, Butch O'Hare, and Pappy Boyington. During a single August 1943 raid on the Nazi oil refineries, five Medal of Honors were awarded in a suicide attack that cost one third of the B-24 force. The Heroes of the Army Air Forces in Europe and in the Pacific in addition to the Navy and Marine Forces in the Pacific will be identified. Their background and mission will be enhanced with video when available during this online seminar.

Paul Cooper is a retired Air Force brigadier general and pilot with 35 years of service. He has combat experience in Vietnam, Desert Storm and Bosnia, and has commanded three different air bases. He is a graduate of both the Industrial College of the Armed Forces and Air War College, and has a master's degree in aviation history. He is a past president of UDOLLI and serves on the Board of Trustees at the Foundation of the National Museum of the Air Force.

ZOOM TRAINING SESSIONS

Introduction to UDOLLI Zoom

You can sign up for Zoom training to learn how our online seminars will work or simply to practice your Zoom skills. You will need a computer or mobile device with a camera and access to Wi-Fi. There are five different sessions to choose from the week before seminars begin, **January 4-January 8**. Content is the same each day; however, you may register for as many sessions as you like.

5 days, January 4-January 8
10-11 a.m., Zoom

***Mary Riordan** is a retired educator, technology consultant and guidance counselor. She has moderated seminars at UDOLLI on several topics including tech skills, geocaching and grand parenting.*

ATTENDANCE

We encourage you to attend all seminars and activities for which you have registered. Our moderators volunteer their time so it is important for them to know it is valued and appreciated.

- If you are registered for seminars and circumstances prevent you from attending seminars, before the session begins or after the session has started, please call Special Programs and Continuing Education at 937-229-2347 to cancel your seminar registration.
- An early cancellation helps another member attend a seminar that has been closed out.
- Do not attend a seminar for which you have not registered, because some seminars have seminar limits or recommended text readings or materials.

DATES TO REMEMBER (2021)

UDOLLI Spring Program March 15-May 7

UDOLLI Summer Program May 13* and June 9

**Includes annual meeting and moderator appreciation luncheon*

UDOLLI MEMBER MERCHANDISE

Express your UDOLLI pride with merchandise that has been created with you in mind. UDOLLI has partnered with the University of Dayton bookstore to showcase a collection of apparel and bags that allows you to show your support of this special program in a subtle and professional way. The items from this collection are perfect for the classroom, a Flyers basketball game or any occasion. The proceeds from items purchased from this collection will support UDOLLI initiatives and programming. Items can be purchased online at https://udaytonshop.merchorders.com/dayton_flyers_select_a_dept. If you have any questions, please contact the University of Dayton bookstore at (937) 229-3233.

CONNECTING GENERATIONS & CULTURES

A TALENT BANK & CLEARING HOUSE PROGRAM

With age comes experience and wisdom that can be priceless when shared with others

1. What Is This Program About?

The UDOLLI Connecting Generations & Cultures (CGC) program connects UDOLLI to the Dayton area community utilizing our vibrant, highly educated, experienced and talented members. Connecting Generations & Cultures is a Talent Bank & Clearing House program for community organizations. We put your talents to work by connecting you to organizations to help carry out their mission. As members of our program, many of you are ready and anxious to share your decades of knowledge, experience and wisdom with those who can benefit.

2. Connecting Criteria

The CGC program has been reaching out to various community groups, and many have reached out to us. We connect to organizations that meet any one of these criteria: is it educational, cultural, civic, social, governmental, inter-generational? Can our members and the organization's members contribute to and benefit from the connection experience? As opportunities come along we promote them to UDOLLI members. Check out our connected organizations at right. Let us know of any organizations you feel would make a good connection with our program.*

*NOTE: A recommendation is no guarantee we will make a connection. We carefully review every idea to ensure it fits within UDOLLI's mission and the objectives of the Connecting Generations & Cultures program. Our Executive Director makes all final decisions. All UDOLLI members involved with any Connecting Generations & Cultures program must understand and accept that they represent the Osher Lifelong Learning Institute at the University of Dayton and must adhere to all rules and regulations that may apply to the University and our program.

3. Connecting You

Here's how we get you connected. We communicate an organization's needs in a variety of ways: email, newsletter, seminar announcements, special presentations and promotional flyers. You'll learn about the organization, decide if you're interested and then you reach out to the organization's contact directly. You are then on your way to a new adventure.

Your connection could be for a single project or an ongoing program.

For example, you could share your ideas during a creative planning session or work with the organization on a regular basis to carry on their mission. There may be several of your fellow UDOLLI members involved in the same activity, or it might be just you. Whatever project or organization you get involved with, you will meet new friends and perhaps build lifelong relationships. You may even find that a connection can be life changing. You may be a senior, but you're not done yet! You can share your years of experience and wisdom to make our community a better place.

4. Our Connected Partners

The following list includes all organizations to-date we have connected with since the inception of CGC in 2013. With some of our connections our members have been deeply involved working on a variety of projects, while with others we are just getting started in making deeper connections. The connection may currently be active or inactive. Our members have contributed their expertise in a variety of ways: teaching, mentoring, donating, facilitating deliberation discussions, and facilitating creative and strategic planning sessions.

1. National Issues Forums Institute (Kettering Foundation)
2. Mound Street Academies
3. Miracle Clubhouse (Miami Valley Goodwill Easter Seals)
4. Ohio Law Enforcement Association
5. UD Center for International Programs
6. UD Center for Human Rights
7. UD Alumni Mentoring
8. The Collaboratory
9. The Dayton Foundation Del Mar Encore Program
10. Discovery Lab Global
11. Village to Village Network
12. Miami Valley Foodbank
13. Hillel Academy

THANK YOU CONTRIBUTORS

Thank-you to all the life members, distinguished service life members, friends and financial supporters. Your support and hard work have contributed greatly to UDOLLI.

Life Members

Joyce Applewhite	Norma Hutzler*	Mary Jane Ryan
Donald Barrett	David Israel*	Edwin L. and Nancy L. Ryan Jr.
Dick and Marge Beach	Tom Keller	William Schaff
Beerman Foundation	Virginia Kettering*	William Schuerman
Chuck Berry	Bud Klein*	Ellie Shulman
Karla D. Boyles	Marge Klein	James Snide
Gail Brockman	Jacqueline Lawless	Judy A. Swanson
Carol and John Bucklew	Dave Leff	H.E. and Margaret Thurman
Sherry Caldwell	John Lombard*	Louise Van Vliet
Charles Carroll	Barbara Macaulay*	Ruth Weber
Margaret Carroll	Jim Madden*	Judith Wehn
Wanda O'Dell Carton*	Patricia Madden	Mikki White
Ellen Downer	Irene Maresca*	Veronica Winwood
Jack Cartwright	Tony Maresca*	Jean Woodhull*
Frances Duell	Janet Matthews	John Wurst*
Nora Duffy*	James Mattice	Carolyn Young*
James and Esther Eiting	Thurman Mattingly	
Theresa Fechek	Nancy McCormick	Lloyd Richardson Award for
Brother Raymond Fitz, S.M.	Doris Mitchell	Lloyd Richardson Sr.*
David M. Foerste*	Jeff and Julie Mitchell	Lloyd Richardson Sr.*
Lewis and Joyce Gates	NCR Foundation	Richard F. Beach
Bonnie and Fred George	Robert O'Connor	Patricia Madden
Mary Glennon*	Marylou Reisinger-Schwinn*	
Mary Elaine Gran*	Michael Reichard	<i>*Denotes deceased</i>
Bill Hoben*	Lloyd Richardson Sr.*	

MEMORIALS

Joseph Borus	George W. Houk	Ted Newell
Joanne Daley	Ronald E. Renner	Elizabeth Simms
Martha Kozen	Lucy Bremner	Stephen C. Swid
		Sally Solarek

FRIENDS AND FINANCIAL SUPPORTERS

2019-2020 Fiscal Year

Dick and Marge Beach

Lisa Blum

Gloria Chaverst

Carl and Barbara Denison

Susan Falter

Bonnie George

Mary Hanaghan

James Hughes

Neil Jones

George and Ruth Kibler

Marge Klein

Bill and Shirley Lavin

Franklin and Cheryl Lewis

Mark Levy

Judy Lukas

John and Cordelia Longstreth

Pat Madden

James Mattice

Katherine McKinney

Jim and Jan Miller

Network for Good

Marsha O'Connor

Fred and Leila Oliver

Gary Ruff

Mary Jane Ryan

Bill and Diane Schaff

Bill Schuerman

Tom and Ellie Shulman

Robert and Suzanne Thum

Dennis Turner

Tom Wheeler

Jude Walsh Whelley

Ruth Weber

ADMINISTRATION

**Executive Director,
Special Programs and
Continuing Education**

Julie L. Mitchell

President

Jim Miller

Vice President

Laureene Bollinger

Secretary

Gerri Sheehan

Financial Advisor

Fran O'Connor

Curriculum Co-Chairs

Barbara Denison

Bruce Muir

Board of Advisors

Dave Borchers

Denise Brecht

John Eilerman

Tom Gaudion

Fred George

Deborah Harvey

Cheryl Kern

Larry Stockmyer

David Vomacka

Jude Walsh Whelley

Consultants to the Board

Carol Bucklew

Annette Casella

Tim Hrastar

George Kibler

Patricia Madden

Bill Schaff

Ruth Wiles

Curriculum Advisory

Committee

Barbara Denison, Co-Chair

Bruce Muir, Co-Chair

Julie Mitchell, Executive Director

David Vomacka

Carol Bucklew, Consultant

Past Presidents

Lloyd Richardson Sr.*

Ellie Shulman

Dick Beach

Irene Maresca*

Bob O'Connor

Annette Casella

Patricia Madden

Dave Leff

Paul Cooper

Linda Mercuri Fischbach

Tim Hrastar

Barbara Denison

**Denotes deceased*

OTHER CONTINUING EDUCATION PROGRAMS AT UD

SENIOR FELLOWS

If you are 60 years of age or better, you can become a UD Senior Fellow. Membership in the Senior Fellows program includes the privilege of attending any two seminars for which you meet the prerequisite — undergraduate — each term on an audit basis.

(Books and special fees are extra.)

DAYTON CELEBRATION CHORUS

The Dayton Celebration Chorus is an adult community chorus that serves the city of Dayton and the Miami Valley region. Open to all interested adult singers and requiring no audition, the Chorus sings a diverse repertoire of both sacred and secular choral literature, with an emphasis on American music. Founded in 2003 as the Schuster Center Celebration Choir, the organization was first sponsored by the Victoria Theatre Association. In 2014, the group affiliated with the University of Dayton Office of Special Programs and Continuing Education.

Performance venues have included the Schuster Center for the Performing Arts, Courthouse Square Grande Illumination, Kroc Center, Dayton Art Institute, Victoria Theatre, The Greene, UD Arena, Fifth Third Field, and various churches and retirement communities. Chorus members have enjoyed performance opportunities with the Dayton Philharmonic Orchestra's Holiday Festival Community Chorus, the UD New Horizons Band, the Miami Valley Symphony, and various guest artists and conductors. DCC has been selected annually to sing the National Anthem for the Dayton Dragons at Fifth Third Field.

For registration information, please visit:

Udayton.edu/continuing_education/noncredit_offerings/daytoncelebrationchorus/.

NEW HORIZONS MUSIC

Learn to play music in a band as a senior adult — even if you have no musical experience! Playing music is a special joy that will help you maintain mental and physical health. It is also a way of experiencing life — playing music from the past keeps us in touch with those feelings; daily practice keeps us active in the present; and striving for new goals attaches us to the future.

One band member describes it as “serious fun.”

As a member of New Horizons Music, you will meet new friends and work with them as a team to learn music for concerts and other performances in the community. New Horizons ensembles typically perform many times each year in venues ranging from formal concerts to shopping malls and from parks to retirement and nursing homes.

UD New Horizons Music offers adults 50 years of age or better the opportunity to begin a musical instrument and provides a re-entry point for those who have been away from active music making for many years. Instruments taught include: flute, oboe, bassoon, clarinet, saxophone, trumpet, French horn, trombone, baritone, tuba and percussion.

For registration information, please visit: https://www.udayton.edu/continuing_education/senior_programs/nhmp/index.php

THE FANTASTIC FLYER FOLLIES

The University of Dayton Special Programs and Continuing Education recently launched a traveling performance company exclusively for seniors. Are you a singer, dancer, musician or actor? Join us! No experience? No problem. Just bring your energy, enthusiasm and most importantly your love of musical theater!

Stay active, have fun and be a part of Dayton's Fantastic Flyer Follies!

Enrollment is \$40 for each 6-month period.

For additional information and how to register, Contact Jacqueline Heman at 937-435-3353, or Barbara Hayde at bhayde043@gmail.com.

SEMINARS IN SEARCH OF A MODERATOR

- African American History
- Art Appreciation 101
- Comparison of World Religions
- The CIA
- Geological Wonders
- Genealogy
- History of Dayton Industrial Growth and Local Patents for Innovative Products
- Jewish Mysticism
- Music Theory
- Unintended Consequences of Legislation

Are you interested in moderating a seminar?

Moderators are the life blood of our program: without moderators, there's no UDOLLI. If you have a passion for a subject that might be interesting to others, consider offering it as a seminar. It can be a lot of work, but it's almost always very rewarding and a lot of fun. It also comes with perks: free seminars for you and your spouse for a year. Best of all, it's easy! If you'd like to propose a topic, send a proposal to jmitchell1@udayton.edu. Include the following:

1. Your name, mailing address, phone number and email address
2. The title of your seminar, with a brief description of what the seminar participants will learn
3. Any special requirements
4. A brief biography demonstrating your expertise in the subject area and your presentation abilities.

Let us know if you'd like a sample proposal. Julie Mitchell, the executive director of UD's office of Special Programs and Continuing Education, will discuss your seminar proposal with the UDOLLI curriculum committee. If your topic is selected, you'll be asked to fill out a moderator/ seminar information form. This will give us the information we need for our course catalog, explain your room setup and audio/visual requirements, and tell us the days and times you're available to moderate.

REGISTRATION PROCEDURES

You can register for UDOLLI seminars online or by phone. **Due to the popularity of UDOLLI seminars, please register promptly and whenever applicable, please indicate 1st, 2nd and/or 3rd choices, if registering by telephone. If registering online, selections are live, so alternative choices are unnecessary.**

Online Registration – Recommended Registration Option (beginning Monday, December 7, at 9 a.m.) Each registrant will need to have his/her own individual email address. (Payment is required at time of registration.) While there are two methods to register, the online choice is recommended.

Online registration begins Monday, December 7th at 9 a.m. – telephone requests will **be accepted on/after Monday, December 14th.**

Please contact the Special Programs and Continuing Education Office prior to December 7, for information on pre-registering an online profile if one has not already been created for you. If unsure, the office can assist with information regarding profiles, setting up email accounts or other registration questions.

TO REGISTER

To access the registration site, there are two options:

Online (Beginning Monday, December 7)

1. Go directly to the online registration site at: <https://udayton.eventsair.com/udolli/WI21REG>
2. Access the main UDOLLI webpage at go.udayton.edu/udolli. Click the navigation link **Winter 2021 Seminars**. Click **Online-Registration**, choose the correct prompt to either **create a new user account**, or sign in with your existing account.

Phone Registration (Beginning Monday, December 14)

Call 937-229-2347 to talk with a Special Programs and Continuing Education administrative assistant.

If you receive a recorded message, please leave your name, telephone number and seminar selections, including alternative choices.

Remember these helpful tips and important facts as you register.

- The \$80 registration fee entitles you to select as many seminars as you wish.
- Payment is due when you register. Your confirmation letter serves as your receipt/invoice.
- You can register for UDOLLI seminars online or by phone. Fax and email requests will not be accepted.
- Seminars may be canceled if fewer than 10 persons register. You will be notified should that occur.
- Once a seminar reaches its specified “seminar limit,” you will be waitlisted and notified if an opening occurs.
- If you cannot attend the first day of your seminar, please let us know by calling 937-229-2347. Otherwise, you may be dropped from the seminar.

University of
Dayton

UNIVERSITY OF DAYTON OSHER LIFELONG LEARNING INSTITUTE

To respond to opportunities and contingencies beyond normal operating expenses and to support scholarships, UDOLLI relies on its development fund. Donations, accepted in any amount, are tax-deductible and can be made in honor of someone. Some companies have a matching fund policy for donations. Submit the completed company form (if applicable) with the development form.

Thank you so much. Your gifts are critical to our success.

Enclosed is my donation in the amount of \$ _____

Name _____

Address _____

City/State/ZIP _____

Telephone _____

Please use my donation for a grant.

I have enclosed a matching gift form yes no

Please accept my gift in honor memory
of _____

Send notification of honor/memory gift to:

Name _____

Address _____

City/State/ZIP _____

Please check if applicable.

I have included UDOLLI or UD in my estate plan.

I am interested in life income or other deferred giving plans.

Please return this form with your check made payable to the
University of Dayton/OLLI to:

University of Dayton
Special Programs and Continuing Education
300 College Park
Dayton, OH 45469-7011

To donate online go to:
udayton.edu/give

Please charge my (check one)
____ Visa ____ MasterCard ____ Discover

Card number _____

3-digit V code (from reverse side of card) _____

Exp. date _____ Signature _____

Osher Lifelong Learning Institute, Winter 2021: Seminar Calendar

MONDAY

9:30-11:30

- Biblio-Biography: A Bibliophile's Guide to the Life Story of Books
- America's Sports Car – An Examination of the Corvette

12:30-2:30 p.m.

- Woodland Cemetery and Arboretum
- Debunking Myths about Islam: A Journey from Fiction to Fact

3-5 p.m.

- Mr. Jefferson at Home: Monticello and Poplar Forest

TUESDAY

9:30-11:30 a.m.

- So, You Want to Write a Novel...
- Suffragists: And They Persisted!

12:30-2:30 p.m.

- Drafting a New Constitution for a Brand New Country

3-5 p.m.

- Ohio Legal Terminology and Procedures
- Contemporary Fantasy and Science Fiction: What You Might Have Missed!

WEDNESDAY

9:30-11:30 a.m.

- Real News? Fake News? What is News?
- Journaling during the Pandemic

12:30-2:30 p.m.

- Heirloom Gardening
- Yeats and Beyond: Ways to Look at Poetry

3-5 p.m.

- Europe 101
- The Papacy and the Bishops of Rome

THURSDAY

9:30-11:30 a.m.

- Coping with Life's Predicaments
- Mystery Novels from Different Cultures around the World

12:30-2:30 p.m.

- 1930s America
- Legacy Writing

3-5 p.m.

- The Tudors Revealed
- An Analysis of Biden's Economic Policies

FRIDAY

9:30-11:30 a.m.

- TaiChi Easy to Improve Balance

12:30-2:30 p.m., Friday, Jan. 15 & 22

- Learn More about Zoom

12:30-2:30 p.m., Friday, Jan. 29, Feb. 5 & 12

- We All Live in a Yellow Submarine

FRIDAY SELECTED TOPICS

12:30-2:30 p.m., Friday, Jan. 29

- The Supreme Court

ONLINE LEARNING

ONLINE LEARNING

- Aviation – The Birth of a New Industry
- Heroes of the Air

UDOLLI AT NIGHT

6-8 p.m., Jan. 12

- The Rise and Fall of the Berlin Wall

6-8 p.m., Feb. 9

- Gardening Essentials

UDOLLI WINTER 2021 REGISTRATION FORM

Due to the popularity of UDOLLI seminars, please register promptly and whenever applicable, please indicate 1st, 2nd and/or 3rd choices.

Name _____
FIRST MIDDLE INITIAL LAST (FORMER, MAIDEN, etc.)
Address _____ County _____
City _____ State _____ ZIP _____ Phone _____

Date of Birth _____

Emergency Contact

Name _____ Phone _____

University of Dayton Alumnus Class of 19 _____

Email Address _____

Online and phone registration begins Monday, December 7th, at 9 a.m.

Method of payment (seminar fee \$80):

Payment for: Seminar fee _____
 Check/Money order to UD Life member
 UD/OLLI tuition remission form Moderator
 Visa MasterCard Discover American Express Spouse of moderator

Card number _____ Exp. date _____ 3-digit V code from reverse side of card _____

Total _____ Signature _____

Monday

9:30-11:30 a.m.

- Biblio-Biography: A Bibliophile's Guide to the Life Story of Books
- America's Sports Car – An Examination of the Corvette

12:30-2:30 p.m.

- Woodland Cemetery and Arboretum
- Debunking Myths about Islam: A Journey from Fiction to Fact

3-5 p.m.

- Mr. Jefferson at Home: Monticello and Poplar Forest

Tuesday

9:30-11:30 a.m.

- So, You Want to Write a Novel...
- Suffragists: And They Persisted!

12:30-2:30 p.m.

- Drafting a New Constitution for a Brand New Country

3-5 p.m.

- Ohio Legal Terminology and Procedures
- Contemporary Fantasy and Science Fiction: What You Might Have Missed!

Wednesday

9:30-11:30 a.m.

- Real News? Fake News? What is News?
- Journaling during the Pandemic

12:30-2:30 p.m.

- Heirloom Gardening
- Yeats and Beyond: Ways to Look at Poetry

3-5 p.m.

- Europe 101: What do all Those Ruins, Churches, Cathedrals, Castles, Palaces Mean Anyway?
- The Papacy and the Bishops of Rome

Thursday

9:30-11:30 a.m.

- Coping with Life's Predicaments
- Mystery Novels from Different Cultures around the World

12:30-2:30 p.m.

- 1930s America
- Legacy Writing

3-5 p.m.

- The Tudors Revealed
- An Analysis of Biden's Economic Policies

Friday

9:30-11:30 a.m.

- TaiChi Easy to Improve Balance

12:30-2:30 p.m.

- Friday, Jan. 15 & 22**
- Learn More about Zoom

12:30-2:30 p.m.

- Friday, Jan. 29, Feb. 5 & 12**
- We All Live in a Yellow Submarine

Friday Selected Topics

12:30-2:30 p.m.

- Friday, January 29**
- The Supreme Court

Online Learning

- Aviation – The Birth of a New Industry
- Heroes of the Air

UDOLLI At Night

6-8 p.m., January 12

- The Rise and Fall of the Berlin Wall

6-8 p.m., February 9

- Gardening Essentials

Introduction To Zoom

10-11 a.m.

- Monday, January 4
- Tuesday, January 5
- Wednesday, January 6
- Thursday, January 7
- Friday, January 8

To register please consider online or phone.
Please reference page 27 for two registration options.

University
of Dayton