
PARTNERS IN EDUCATION WITH

WILLIAMS COLLEGE
BARD COLLEGE AT SIMON’S ROCK

MASSACHUSETTS COLLEGE Of LIBERAL ARTS

AT BERKSHIRE COMMUNITY COLLEGE www.BerkshireOLLI.org • 413.236.2190

Fall Catalog 2012
ADULT LEARNING AT ITS BEST

Fall Catalog 2012
ADULT LEARNING AT ITS BEST

2

OLLI • Osher Lifelong Learning Institute
AT BERKSHIRE COMMUNITY COLLEGE

u WHAT IS OLLI AT BCC? The Osher Lifelong Learning Institute at Berkshire Community College (OLLI at BCC)
is a membership-led organization committed to the idea that learning is a lifelong, multifaceted experience. It offers
courses, lectures, trips and special events year-round. Courses are given in Fall, Winter, Spring and Summer semesters.

u WHAT ARE THE COSTS? The tax-deductible annual membership fee is $50 per person. In addition, course fees per
semester are $40 for one course, $80 for 2 to 3 courses and $100 for unlimited courses. The Distinguished Speaker Series is
$10 per lecture for members. The cost for Special Events varies according to the event. Scholarships are available.

u WHAT IS A FLEX PASS? For those members who take extended trips or live away from the Berkshires part of the
year, OLLI offers a convenient FLEX PASS. Pay $40 to access up to 6 class sessions from the course offerings. Restrictions are
noted on the course registration page.

u ARE THERE ANY SPECIAL DISCOUNTS TO MEMBERS? OLLI has 32 Cultural Partners that offer
programming support and, in many cases, discounts to our members. Visit www.BerkshireOLLI.org for details.

u HOW DO I REGISTER? Complete the OLLI registration form and mail it with your check or credit card
information to: OLLI at BCC, 1350 West Street, Pittsfield, MA 01201-5786. For further information, call the OLLI Office
at 413.236.2190. Our fax number is 413.443.1797.

Front Cover: Eagle at Onota Lake by Sue Purdy Bonnie Desrosiers, Editor; Wilma Michaels, Assistant Editor; Judith Kales, Copy Editor
Photos by Bob and Bonnie Desrosiers unless otherwise noted

CLASS LOCATIONS

BARD COLLEGE AT SIMON’S ROCK, 84 Alford Road, Great Barrington

BENNINGTON MUSEUM, 75 Main Street, Bennington, VT

BERKSHIRE COMMUNITY COLLEGE (BCC)
 Main Campus, 1350 West Street, Pittsfield
 South County Center, 343 Main Street, Great Barrington

CANYON RANCH, 165 Kemble Street, Lenox

HANCOCK SHAKER VILLAGE, Route 20, Pittsfield

INTERMODAL TRANSPORTATION CENTER, 1 Columbus Avenue, Pittsfield

STERLING AND FRANCINE CLARK ART INSTITUTE, 225 South Street, Williamstown

WILLIAMS COLLEGE, 880 Main Street, Williamstown

3

CLASSES September 10 – November 8 () = Number of sessions VC = Videoconferencing
 (LR) = Limited Registration

 MONDAY Berkshire Community College (BCC), Pittsfield and Gt. Barrington
 Intermodal Transportation Center, Pittsfield

Note: No classes on September 17 & October 8
10:00 – 12:00 M101 An Operatic Potpourri (6) BCC Pittsfield-H219 Sept. 10 – Oct. 29
1:00 – 2:30 M102 Four Southern Women Writers VC (4) BCC Pittsfield-H207
 BCC Gt. Barrington-S7 Oct. 1 – Oct. 29
2:45 – 4:15 M103 America’s Future: Buy, Sell or Hold? (6) BCC Pittsfield-H207 Sept. 10 – Oct. 29
2:45 – 4:15 M104 Three American Dramatists: Arthur Miller, (6) BCC Pittsfield-H115 Sept. 10 – Oct. 29
 William Inge & Tennessee Williams (LR) LOTTERY
6:30 – 8:00 M105 Edna St. Vincent Millay: The Poetry (4) Intermodal-2nd floor Oct. 1 – Oct. 29
 of a Lifetime (NIGHT)

 TUESDAY Berkshire Community College (BCC), Gt. Barrington & Canyon Ranch (CR), Lenox
 Bard College at Simon’s Rock (SR), Gt. Barrington

Note: No classes on September 18 & September 25
10:00 – 12:00 T101 Introduction to Drawing (LR) LOTTERY (5) BCC Gt. Barrington-S3 Sept. 11 – Oct. 23
12:00 – 12:50 T102 Canyon Ranch: Optimal Health for Aging (LR) (6) CR-Berkshire Rm Sept. 11 – Oct. 30
1:45 – 3:15 T103 Latin America: Almost Everything (6) SR Lecture Ctr Sept. 11 – Oct. 30
 You Wanted to Know
3:30 – 5:00 T104 A Slow Walk Through Walden (LR) LOTTERY (6) SR Classroom 10 Sept. 11 – Oct. 30

 WEDNESDAY Bennington Museum, VT & The Clark and Williams College (WC), Williamstown
 Berkshire Community College (BCC), Gt. Barrington

Note: No classes on September 26
10:30 – 12:00 W101 Ethics VC (6) The Clark
 BCC Gt. Barrington-S7 Sept. 12 – Oct. 24
1:00 – 3:00 W102 Shakespeare and the Law VC (5) The Clark
 BCC Gt. Barrington-S7 Sept. 12 – Oct. 17
1:30 – 3:00 W103 Dynamics of Faith (LR) LOTTERY (5) Bennington Museum Sept. 12 – Oct. 17
3:30 – 5:00 W104 Frontiers of Science (6) WC-Bldg/Rm TBA Sept. 12 – Oct. 24
3:30 – 5:00 W105 Dostoevsky’s The Brothers Karamazov (6) WC-Bldg/Rm TBA Sept. 12 – Oct. 24

 THURSDAY Hancock Shaker Village (HSV)

10:00 – 11:30 TH101 Re-creating History Through Role Play: (6) HSV Sept. 13 – Oct. 18
 Athens, 403 B.C.
12:30 – 2:00 TH102 Elections 2012 (4) HSV Oct. 11 – Nov. 8

 FRIDAY Berkshire Community College (BCC), Pittsfield

10:00 – 12:30 F101 The Art of Cooking Italian Cuisine (LR) LOTTERY (6) BCC-Susan B. Sept. 21 – Oct. 26
 Anthony Ctr-G7
10:00 – 11:30 F102 Architectural Gems (LR) LOTTERY (6) Selected Sites Sept. 14 – Oct. 19
1:00 – 2:30 F103 Today’s Headlines (6) BCC-H111 Sept. 14 – Oct. 19

FALL 2012 Class Schedule

Visit www.BerkshireOLLI.org
Campus Maps, Catalog, Newsletter, OLLI Calendar, Photo Contest

Distinguished Speaker Series, Special Events Flyers

4

Course Descriptions MONDAY FALL 2012

AN OPERATIC POTPOURRI M101

A variety of topics will be explored using the instructor’s extensive collection of operatic
video and audio performances.

SEPTEMBER 10 • African-American Opera Singers. *For this session only, meet in
Room G10 (off the cafeteria) in the Susan B. Anthony Center at BCC.
SEPTEMBER 24 • Opera on the Internet.
OCTOBER 1 • Great Opera Singers You May NEVER Have Heard About.
OCTOBER 15 • The Great Otellos of the Second Half of the 20th Century.

OCTOBER 22 • Two Unforgettable Performances of an Operatic Masterpiece: Mozart’s The Marriage of Figaro.
OCTOBER 29 • The Good Old Days: Opera on Network TV—The Voice of Firestone and The Bell Telephone Hour.
Peter Podol, Ph.D., Spanish Literature, University of Pennsylvania; retired Spanish professor; authored numerous
publications on contemporary Spanish theater; taught courses on opera for Elderhostel and OLLI.

VC — VIDEOCONFERENCING • Videoconferencing allows people at different locations to see and hear one another at the same
time. Large-screen video projection and high-quality audio are used so that participants at the separate locations can ask questions,
hold discussions and view slides, videos, Internet pages and documents in real time. The following course will originate at BCC
in Pittsfield and be transmitted to BCC South County Center in Great Barrington. On the Registration Form, you will see
both locations listed under the course title. Please indicate at which location you will attend the course.

 FOUR SOUTHERN WOMEN WRITERS VC M102

Carson McCullers, Eudora Welty, Harper Lee and Flannery O’Connor are among the
most distinctive American writers of fiction—especially short fiction. They share a deep
concern for the South and its traditions and often deal with individual eccentricities that
can reveal so much about the complex character of the human heart and the paradoxes
of human relationships.

James Kraft, Ph.D., Fordham University; Research Fellow at King’s College, Cambridge;
academic teaching experience; worked with major arts organizations; extensive writings
about American literature; frequent OLLI lecturer.

Suggested Reading: Carson McCullers’ The Ballad of the Sad Café for the first session.

AMERICA’S FUTURE: Buy, Sell or Hold? M103

William Schmick writes several weekly investment columns for a number of regional
publications, including The Berkshire Eagle, in several states and has a widely read
investment and financial blog, afewdollarsmore.com. The following lectures will
be loosely based on the topics in his weekly columns and will encompass thought-
provoking ideas.

SEPTEMBER 10 • Critical Thinking – How to think critically about the events that are
most important to Americans. A guest attorney will be the lecturer.
SEPTEMBER 24 • “ElectionSpeak” – How to separate fact from fiction in the upcoming
presidential election.

OCTOBER 1 • America’s Financial Power Base – Has it moved from Wall Street to Washington?

Mondays
10:00 – 12:00

BCC – Hawthorne 219
September 10,* 24

October 1, 15, 22, 29
(No class September 17

& October 8)
Six sessions

Mondays
2:45 – 4:15

BCC – Hawthorne 207
September 10, 24

October 1, 15, 22, 29
(No class September 17

& October 8)
Six sessions

Mondays
1:00 – 2:30

BCC – Hawthorne 207
or

BCC – Gt. Barrington
Room S7

October 1,* 15, 22, 29
(No class October 8)

Four sessions
*Note later start date

5

OCTOBER 15 • Should College Be Free?

OCTOBER 22 • Wealth and Women – Is there a contradiction?
OCTOBER 29 • Applying Critical Thinking – Three topics near and dear to all of us.

Bill Schmick, M.B.A., New York University; Fulbright Fellow; Portfolio Manager at Berkshire Money Management, Inc.;
U.S. Marine in Vietnam War; award-winning journalist for publications including Forbes Magazine; worked at Drexel
Burnham Lambert and other Wall Street financial institutions; recently completed a certificate in financial planning.

Suggested Reading: Weekly columns at www.iBerkshires.com (Business section).

 THREE AMERICAN DRAMATISTS: Arthur Miller,
William Inge and Tennessee Williams LOTTERY M104

This interactive course will cover background material on three famous playwrights
who were born within a few years of one another, wrote during the same period, and
achieved great success on Broadway after World War II, winning Pulitzer Prizes and
other awards. Discuss the stories behind the creation of the following plays and explore
the themes that link them: I Can’t Remember Anything by Arthur Miller (1915-2005); Picnic
by William Inge (1913-73); and The Glass Menagerie by Tennessee Williams (1911-83).
The class will be conducted as a discussion/play-reading workshop. Participants will
have many opportunities to volunteer to read aloud from the plays. REGISTRATION
IS LIMITED TO 15. Selection is by lottery. See page 13 for lottery directions.

Karel Fisher, B.S., Anthropology, Columbia University; worked in theater over four decades as an actor, director, teacher
and writer; lecturer in drama at American University (Institute of Learning in Retirement), Washington, D.C.

Required Plays: Picnic (1953) by William Inge and The Glass Menagerie (1944) by Tennessee Williams. Arthur Miller’s script
I Can’t Remember Anything (1987) will be provided at the first class meeting. Participants are asked to have copies of the Inge
and Williams plays at subsequent meetings.

Suggested Reading: Lyle Leverich, Tom: The Unknown Tennessee Williams, 1997; Arthur Miller, Timebends: A Life, 1995 (new
edition to be released July 2012); Ralph Voss, A Life of William Inge: The Strains of Triumph, 1990.

Mondays
2:45 – 4:15

BCC – Hawthorne 115
September 10, 24

October 1, 15, 22, 29
(No class September 17

& October 8)
Six sessions

W
il

m
a

m
ic

h
a

e
ls

Pastry to Start and End With: Savory and Sweet, Ronald Maitland, Instructor

6

EDNA ST. VINCENT MILLAY: The Poetry of a Lifetime NIGHT M105

Edna St. Vincent Millay’s poetry speaks to both men and women and from both
gender points of view. This course will cover Millay’s early years at Vassar College
and in Greenwich Village, including her first “great poems”; review her two periods
in Paris and works that reflect her experiences as an expatriate; then explore her years
in Austerlitz, New York, where Millay’s work turns toward things in nature and the
world political situation of the 1930s. Some of her most influential poetry comes from
this time of illness, constant pain and medications. An optional session will be a guided
tour of Steepletop, which will include new insights into Millay’s life there. Directions to
the Intermodal Transportation Center in Pittsfield provided with confirmation.

+OPTIONAL: Steepletop daytime visit on Saturday, October 27, at 2:00 p.m. A special price of $20 per person (includes
tour of house, garden and gallery) is payable to the instructor at the first session.

Peter Bergman, Executive Director of the Edna St. Vincent Millay Society at Steepletop; responsible for the restoration of
the poet’s house and property and for all Millay programs at Steepletop; well-known regional author, critic, playwright and
poet; his novel Small Ironies was published in May 2011.

Suggested Reading: Collected Poems of Edna St. Vincent Millay, Harper Perennial, Modern Classics, 1981; Nancy Milford,
Savage Beauty: The Life of Edna St. Vincent Millay, 2002; Daniel Mark Epstein, What Lips My Lips Have Kissed: The Loves and Love
Poems of Edna St. Vincent Millay, 2002.

Monday NIGHTS
6:30 – 8:00

Intermodal Transportation
Center, Pittsfield, 2nd floor

October 1,* 15, 22, 29
(No class October 8)

Four sessions
*Note later start date

+October 27 – Steepletop

Clockwise from upper left:

Trip to the Metropolitan Museum of Art
in New York City

Influential Composers Through Five Centuries,
Carlton Maaia II, Instructor

Turning Point: WWII’s Least Understood Week,
Stacy Wallach, Instructor

a
r

li
n

e
 B

r
e

s
k

in

7

INTRODUCTION TO DRAWING LOTTERY T101

Whether you like to draw or you tell friends, “I can’t draw a straight line,” this
introductory course provides opportunities to learn more about drawing through
demonstration and class participation. Classes include hands-on exploration of
technical and aesthetic aspects of drawing and concepts such as medium, composition
and perspective. Study the connections between what we see and what we draw, using
contour, lines, shadows, composition and negative and positive shapes to represent
forms in space. Learn the anatomy of the head and develop skills in portraiture. On
October 23, visit artists’ studios in Pittsfield, view the artists’ works and the tools used
in their creative efforts. REGISTRATION IS LIMITED TO 12. Selection is by lottery.
See page 13 for lottery directions.

Dee Randolph McQuaide, M.A., Education, San Diego State University; Organizational Development Specialist for
SEEDS Educational Services, a nonprofit organization that assists exceptional learners to build social skills and appropriate
behavior; medical and scientific illustrator for Academic Press, Journals Division.

Claudia Shuster, Ed.D., University of Massachusetts, Amherst; studied life drawing since 1956 at the Art Students League
in New York City, at Brandeis University and the University of Hartford; honing skills as portrait artist for past ten years.

CANYON RANCH: Optimal Health for Aging T102

SEPTEMBER 11 • Introduction to Wellness – Assess your current health status, find
out about Canyon Ranch’s holistic approach, and discover a few secrets about what
prevents and what promotes optimal health, with Jo Ann Levitt, M.A., R.N., HTP.

OCTOBER 2 • Ultralongevity – Learn the seven-step program to harness the power
of your immune system and live a longer, healthier life, with Tereza Hubkova, M.D.

OCTOBER 9 • Visualization for Health and Wellness – Come and hear trance expert
Eileen Lawlor, LICSW, describe the benefits of guided imagery and discover for

yourself how seeing with the mind’s eye can positively affect your health and well-being.

OCTOBER 16 • Healing Energy – Learn some simple do-it-yourself techniques to help you relax, open your energy centers
(chakras) and strengthen your immune system by opening your heart center, with Robert Pollock, MPT.

OCTOBER 23 • Secrets for Success in Healthy Aging – What are some common misconceptions about aging? Hear the
truth about what works and what doesn’t. Join Canyon Ranch nutritionist Chrissy Wellington, M.S., CNS, LDN, CPT, to
find out the secrets to achieving healthy aging.

OCTOBER 30 • Graceful Aging – Listen to Canyon Ranch acupuncturist Kelly Clady-Giramma, Dipl. O.M., L.Ac., contrast
Chinese and American cultural norms around aging. Discuss inspiring ways in which we can all improve our chances
of living a long and healthy life and age more gracefully. See every stage in life as a reason for celebration!

REGISTRATION IS LIMITED TO 50.
Due to time constraints, Canyon Ranch lectures will be 50 minutes long and start promptly at 12 noon.
Parking information provided with confirmation.

Course Descriptions TUESDAY FALL 2012

Tuesdays
10:00 – 12:00

BCC – Gt. Barrington
Room S3

September 11
October 2, 9, 16, 23

(No class September 18 & 25)
Five sessions

Tuesdays
12:00 – 12:50

Canyon Ranch, Lenox
Berkshire Room

September 11
October 2, 9, 16, 23, 30

(No class September 18 & 25)
Six sessions

8

Course Descriptions WEDNESDAY FALL 2012

Tuesdays
1:45 – 3:15

Simon’s Rock Lecture Ctr
Great Barrington

September 11
October 2, 9, 16, 23, 30

(No class September 18 & 25)
Six sessions

Tuesdays
3:30 – 5:00

Simon’s Rock – Classroom 10
Great Barrington

September 11
October 2, 9, 16, 23, 30

(No class September 18 & 25)
Six sessions

Wednesdays
10:30 – 12:00

The Clark Auditorium
Williamstown

or
BCC – Gt. Barrington

Room S7
September 12, 19

October 3, 10, 17, 24
(No class September 26)

Six sessions

LATIN AMERICA: Almost Everything You Wanted to Know T103

This course will combine lecture and discussion on political and cultural aspects of
Latin America and their significance for U.S. politics and policy. Topics will include the
future of Venezuela and Cuba; religion in Latin America—Jews, Evangelicals, liberation
theology, and Afro-centric practices; Hispanics, the U.S. elections, and our relations
with the hemisphere; culture in Latin America—especially music and cinema.

Martin Weinstein, Professor Emeritus, Department of Political Science, William
Paterson University, New Jersey; visiting professor in the graduate program in Latin
American Studies at New York University; author of two volumes on the politics of

Uruguay; numerous articles about Uruguay, human rights, U.S. policy in the hemisphere and economic development.

A SLOW WALK THROUGH WALDEN LOTTERY T104

This seminar will focus on a close reading of Henry David Thoreau’s Walden. Each
session will begin with a presentation by the instructor of background materials
on Thoreau’s life and thought. This will be followed by reading and discussion of
individual passages selected by both the participants and the instructor. The course
will include a trip to visit the replica of Thoreau’s cabin and its furnishings at Berkshire
School in Sheffield. REGISTRATION IS LIMITED TO 15. Selection is by lottery. See
page 13 for lottery directions.

Hilary Russell, Adjunct English Professor, Berkshire Community College; former
English Chair, Berkshire School, Sheffield; a published poet.

Required Reading: Henry D. Thoreau, Walden: A Fully Annotated Edition, Jeffrey S. Cramer (ed.), 2004.

Suggested Reading: Walter Harding, The Days of Henry Thoreau: A Biography, 2011; Robert Richardson, Henry Thoreau: A
Life of the Mind, 1988; Roland Wells Robbins, Discovery at Walden, 1947; Thoreau in His Own Time, Sandra Harbert Petrulionis
(ed.), 2012.

VC — VIDEOCONFERENCING • The following two courses will originate at The Clark in Williamstown and be transmitted to
BCC South County Center in Great Barrington. On the Registration Form, you will see both locations listed under the
course title. Please indicate at which location you will attend the course.

ETHICS VC W101

SEPTEMBER 12 • Ethics: An Introduction – Why do we need philosophical ethics
when we have the Golden Rule? Examine how Kant’s categorical imperative and Mill’s
greatest happiness principle correct problems with the Golden Rule and shed light on
our moral obligations, with Steven Gerrard, Ph.D., Philosophy, University of Chicago;
Chair and Professor of Philosophy, Williams College; published articles ranging from
the philosophy of mathematics to codes of honor.

SEPTEMBER 19 • Ethics on Wall Street – A focus on the reality and perception of
ethics in the financial world, with Ralph Friedner, who has served in many capacities,
from research, trading, investment banking, sales, investment advisor to manager of a
hedge fund; former partner at Cowen and Company LLC; principal at Cantor Weiss &
Friedner Inc; and president of Litchfield Management Corp.
 (Wednesday class descriptions continued on page 9)

CHECK BOX NEXT TO THE
COURSES YOU PLAN TO ATTEND

FALL 2012 Course Registration for OLLI

Courses are for members only. If you are not yet a member, please include $50 for a one-year (12 months) membership in
addition to course fees. If you have questions, call the OLLI Office at 413.236.2190. Additional catalogs available.

Name Day Phone

Mailing Address

City State Zip

E-Mail (OLLI does not share or sell your e-mail address.)

 Please send me information regarding upcoming events of our Educational and Cultural Partners, which will be
forwarded by e-mail from the OLLI Office.

Table of Fees: The fee structure promotes bonus courses. FLEX may be used as part of the bonus course package.
FLEX Registration is $40
1 course is $40 • 2 or 3 courses are $80 • 4 or more courses are $100

To register for a FLEX PASS, pay $40 to access up to 6 class sessions from
course offerings (excluding Limited Registration courses). Add $40 for
each additional group of 6 class sessions.

Payment Options

 Check payable to OLLI at BCC
 Master Card Visa American Express Discover

Credit Card #
Security Code (located on front or back of card)
Expiration Date (mm-yy)
Print name as it appears on card
Signature
Card Billing Address

Payment Details

Registration for courses . $

FLEX Registration/$40 for 6 class sessions $

*Annual Membership/$50 if not already paid $

*Voluntary Contribution . $

(My contribution is to the BCC Foundation for support of OLLI at BCC)

TOTAL: Check or Charge . $
*tax deductible

Scholarships available. Call the OLLI Office at 413.236.2190.

Mail the completed form to:
OLLI at BCC, 1350 West Street, Pittsfield, MA 01201-5786
Fax: 413.443.1797

You will receive confirmation by mail.

ALL CLASSES AND SCHEDULES ARE SUBJECT TO CHANGE. OLLI RESERVES THE RIGHT TO LIMIT CLASS SIZE AND CANCEL COURSES IF REGISTRATION IS INSUFFICIENT.

 FLEX PASS

MONDAY
 M101 – Operatic Potpourri
 M102 – Southern Women Writers VC

 __Pittsfield or __Gt. Barrington
 M103 – America’s Future
 M104 – American Dramatists LOTTERY
 M105 – Edna St. Vincent Millay NIGHT

TUESDAY
 T101 – Intro to Drawing LOTTERY
 T102 – Canyon Ranch: Optimal Health
 T103 – Latin America
 T104 – Walk Through Walden LOTTERY

WEDNESDAY
 W101 – Ethics VC

 __Williamstown or __Gt. Barrington
 W102 – Shakespeare & the Law VC

 __Williamstown or __Gt. Barrington
 W103 – Dynamics of Faith LOTTERY
 W104 – Frontiers of Science
 W105 – The Brothers Karamazov

THURSDAY

 TH101 – Re-creating History: Athens
 TH102 – Elections 2012

FRIDAY
 F101 – Cooking Italian Cuisine LOTTERY
 F102 – Architectural Gems LOTTERY
 F103 – Today’s Headlines

#

Please complete this questionnaire to help us update our records.

Name Day Phone

Mailing Address

City State Zip

E-Mail Fax

How did you learn about OLLI?
 Newspaper Ads Articles Catalog Cable TV Movie Theater Word of Mouth Other (specify):

Educational & professional background:

Areas of special interest in which you could:

 Teach a course (name subject)
 Moderate a discussion course (name subject)

VOLUNTEER OPPORTUNITIES: Select committees on which you would like to serve.

 Catalog (edit text, proofread)

 Classroom Facilitator (check members into class, assist instructor with distribution of materials)

 Curriculum (develop and implement the courses presented each semester)
Choose one or more: Arts Literature Science Social Sciences

 Development (conduct fundraising activities)

 Distinguished Speaker Series (identify/contact experts in a variety of fields to present one lecture)

 Information Systems (develop and update office database files, prepare demographic reports, implement
videoconferencing of courses)

 Media (provide audiovisual support for instructors, tape courses for Community TV)

 Membership (initiate new and old member outreach and other activities)

 Newsletter (write articles, edit text, proofread)

 Office (help with mailing, filing and general office support tasks)

 Public Relations (develop marketing, advertisements and press releases)

 Special Events (plan and organize day trips and special functions)

 Web Technology (work with the OLLI Web Master to maintain the OLLI website)

Do you have skills that might be helpful? Please check as many as apply:

 Office Computer Writing or Editing Photography A/V Equipment Marketing
 Others (specify):

WE WANT TO KNOW OUR MEMBERS FALL 2012

9

OCTOBER 3 • From Ethics to Politics – The ethics/politics relation in the case of violent and disturbing photographs, with
Mark Reinhardt, Ph.D., University of California, Santa Cruz; Class of 1956 Professor of American Civilization, Political
Science Department, Williams College; current research interest in the ethics and politics of images; published author;
currently working on a book tentatively titled Visual Politics: Theories and Spectacles.

OCTOBER 10 • Ethics and the Practice of Law – What they don’t teach you in law school, with Leonard H. Cohen, LL.B.,
Boston University; member of National Institute for Trial Advocacy; teaches courses in criminal law; attorney with Cohen
Kinne Valicenti & Cook LLP; member of OLLI at BCC Board of Directors and its Legal Advisor; frequent OLLI lecturer.

OCTOBER 17 • Ethics of Medical Care Distribution – The problems in our current health care system and possible
suggestions for reform, with Charles Wohl, Doctor of Medicine, University of Pittsburgh School of Medicine; Site Director,
Community Health Programs Neighborhood Health Center, Pittsfield; Associate Clinical Professor of Medicine, University
of Massachusetts School of Medicine.

OCTOBER 24 • Ethics in Intelligence Work – An examination of the moral rules in use by intelligence agents, with Robert
Jackall, Ph.D., New School for Social Research, New York City; Willmott Family Third Century Professor of Sociology &
Public Affairs, Williams College; published in professional journals.

 SHAKESPEARE AND THE LAW: The First Thing We Do,
Let’s Praise All the Lawyers VC W102

This course will begin with an analysis of the social, political and, most important,
religious framework of the Elizabethan world into which Shakespeare was born
in 1564. We will examine the development of English common law, from its earliest
origins in medieval times through Shakespeare’s day, and then analyze the relationship
of a number of his early history plays to the Elizabethan concept of law and social order.
Finally, we will consider several plays, including, but not limited to, The Merchant of
Venice, The Winter’s Tale, Julius Caesar and Measure for Measure, to see how Shakespeare
used the law and legal principles. Among the questions to be examined: How faithful
was he to the law as he understood it? What dramatic licenses did he take? What did
his use of the law tell us about Shakespeare the playwright and the dramatist? Film
clips from BBC Shakespeare productions of the trial scenes in the plays listed above will
be utilized to demonstrate the legal principles under discussion.

Philip McKnight, J.D., University of Chicago Law School; trial and appellate attorney practicing in New York, Connecticut
and Europe; taught environmental law and history during winter term at Williams College and lectured on those subjects
at Smith College and to other educational organizations; Adjunct Professor, Massachusetts College of Liberal Arts.

Suggested Reading: A small course packet with scenes from the major plays being covered will be distributed. Participants
are welcome to read the complete plays.

DYNAMICS OF FAITH LOTTERY W103

Using Paul Tillich’s classic book Dynamics of Faith, participants will explore the following
and other issues: what faith is and is not; elements of faith and their dynamics; how faith
functions in human life; and why doubt is essential for authentic faith. Brief selections
from various traditions will supplement the reading of Tillich. Come prepared to
participate in the discussion. REGISTRATION IS LIMITED TO 12. Selection is by
lottery. See page 13 for lottery directions.

Jerry Handspicker, Ph.D., Philosophical Theology, Yale University; Professor Emeritus
of Pastoral Theology, Andover Newton Theological School; Secretariat for Faith and Order, World Council of Churches,
Geneva, Switzerland; Templeton Foundation Prize for “outstanding teaching of science and religion courses.”

Required Reading: Paul Tillich, Dynamics of Faith, 2001.

Wednesdays
1:00 – 3:00

The Clark Auditorium
Williamstown

or
BCC – Gt. Barrington

Room S7
September 12, 19
October 3, 10, 17

(No class September 26)
Five sessions

Wednesdays
1:30 – 3:00

Bennington Museum, VT
September 12, 19
October 3, 10, 17

(No class September 26)
Five sessions

(Wednesday class descriptions continued from page 8)

10

FRONTIERS OF SCIENCE W104

In this series of lectures, Williams College science faculty will discuss areas of their
research that are expanding the frontiers of science.
*Building and room designation will be provided prior to the start of classes.

SEPTEMBER 12 • Imaging in Medicine and Astronomy: The World Inside –
Astronomy and diagnostic medicine have more in common than meets the eye. Both
are highly visual and rely on technologies to produce images that are both beautiful
and informative. Topics for this session will include the properties of digital images,
magnetic resonance imaging (MRI) and how MRIs can be used to gently explore the
human body.

 Steven P. Souza, Ph.D., Stony Brook University; Lecturer in Astronomy and Observatory Supervisor, Williams College;
General Electric Research & Development: consultant, staff scientist, leader on clinical projects; Inventor of the Year,
Intellectual Property Owners Foundation, 1991.

SEPTEMBER 19 & OCTOBER 3 • Five Ways to Change Our Schools – This two-part lecture will consider five changes
that would have a profound impact on how and what children learn in school: what children should learn in school; how
we should prepare teachers; how to create good teaching environments; how to create good learning environments; and
revamping student assessment.

 Susan Engel, Ph.D., CUNY Graduate Center; Senior Lecturer in Psychology, The Class of 1959 Director of the Program
in Teaching, Williams College; author of Red Flags or Red Herrings?: Predicting Who Your Child Will Become, 2011.

OCTOBER 10 • Imaging in Medicine and Astronomy: The World Outside – Look at a few of the ways in which astronomers
gather images of the cosmos and what such images tell us about the past, present and future of the universe.

 Steven P. Souza, Williams College (see above).

OCTOBER 17 & 24 • The Amazing World of Plants – These lectures will focus on the fascinating world of plants. The
first will detail some of the unexpected impacts of plants on our environment. The second will describe some of the most
unexpected ultrafast movements by plants.

 Joan Edwards, Ph.D., University of Michigan; Professor of Biology, Williams College; in Guinness World Records,
with her colleagues, for identifying the fastest-opening flower (bunchberry dogwood), which opens in less than half
a millisecond.

DOSTOEVSKY’S THE BROTHERS KARAMAZOV W105

Widely hailed as one of the greatest novels ever written, The Brothers Karamazov contains
a series of enigmas, not the least of which is precisely who murdered the Karamazov
father. In addition to exploring the shared guilt of all four of the brothers Karamazov
in the crime of patricide, Dostoevsky poses the most probing questions of his day: Are
families tied together merely by blood or by deeper spiritual bonds? Is religious faith
possible in an age of reason, science and technology? Can man’s earthly laws ever
carry out divine justice? Is humanity prepared to bear the burden of responsibility
that comes with freedom? The discussion of Dostoevsky’s masterwork will include his
answers to these so-called “accursed questions,” as well as the unique artistic form of

The Brothers Karamazov. *Building and room designation will be provided prior to the start of classes.

Julie Cassiday, Ph.D., Stanford University; Professor of Russian, Williams College; teaches Russian language, literature and
culture in the Department of German and Russian and world literature for the program in comparative literature; travels
regularly to Russia for research on theater and theatricality in Russian culture from the 19th century to the present day.

Suggested Reading: Fyodor Dostoevsky, The Brothers Karamazov: A Novel in Four Parts with Epilogue, Richard Pevear and
Larissa Volokhonsky (trans.), 1990.

Wednesdays
3:30 – 5:00

Williams College
Building/Room TBA*

September 12, 19
October 3, 10, 17, 24

(No class September 26)
Six sessions

Wednesdays
3:30 – 5:00

Williams College
Building/Room TBA*

September 12, 19
October 3, 10, 17, 24

(No class September 26)
Six sessions

11

Course Descriptions FRIDAY FALL 2012

Course Descriptions THURSDAY FALL 2012

RE-CREATING HISTORY THROUGH ROLE PLAY: Athens, 403 B.C. TH101

Did you ever wish you had the opportunity to go back in time and possibly change the
course of history? Here is your chance. Professor Mark Carnes of Barnard College has
created a pedagogy called “Reacting to the Past,” in which he describes re-creating “a
situation of tremendous intellectual conflict.” People play historical characters locked
in a “powerful drama of uncertain outcome.” What would it be like to be a citizen
of ancient Athens just after its defeat in the Peloponnesian War and to have to decide
whether to continue its tradition of democracy? Participants will be assigned a role

that they must argue and defend, persuading others in the class that theirs is the right path. A manual containing all the
information needed for your role will assist in preparing to champion your cause.

Barbara Waldinger, Ph.D., City University of New York; teaches theater at Queens College; taught at Hofstra University
and Marymount Manhattan College; Artistic Director of HRC Showcase Theatre, Hudson, NY; directs staged readings for
the Kennedy Center American College Theater and the Association for Theatre in Higher Education.

Required Reading: Mark C. Carnes, The Threshold of Democracy: Athens in 403 B.C., 2005.

ELECTIONS 2012 TH102

This course will focus on the following topics: constitutional provisions relating to
presidential elections, including the Electoral College; an examination of how presidential
candidates have been chosen; campaign tactics used in presidential elections, focusing
on the use of negative campaigning; a review of significant presidential elections in
American history; an analysis of the 2012 congressional elections; and an analysis of
the 2012 presidential election. The last session will be held following the November 6
election and will review the results and the implications for the next two and four years.

Paul Flaum, Professional Diploma in Educational Administration, Hofstra University;
former social studies educator and Superintendent of Schools in Smithtown, NY; president of New York State Council for
the Social Studies; past president of BILL (Berkshire Institute for Lifetime Learning); frequent instructor for OLLI/BILL and
Elderhostel.

Thursdays
10:00 – 11:30

Hancock Shaker Village
September 13, 20, 27

October 4, 11, 18
Six sessions

Thursdays
12:30 – 2:00

Hancock Shaker Village
October 11,* 18, 25

November 8
Four sessions

*Note later start date

Fridays
10:00 – 12:30

BCC – G7
Susan B. Anthony Center

September 21,* 28
October 5, 12, 19, 26

Six sessions
*Note later start date

THE ART OF COOKING ITALIAN CUISINE LOTTERY F101

A hands-on cooking course creating regional Italian cuisine. Learn simple Italian recipes
each week and make pasta as they do in Italy. We will have recipes such as strozzapreti
(“priest stranglers”), antipasti “to die for” and Italian desserts. After preparing the
dishes, we will enjoy the fruits of our labors. This course is open to new participants as well
as previous attendees. REGISTRATION IS LIMITED TO 10 PARTICIPANTS WHO
MUST BE WILLING TO COMMIT TO ATTENDING ALL 6 SESSIONS. Selection
is by lottery. See page 13 for lottery directions.
Note: A charge of $60 to cover the cost of cooking ingredients will be payable to the
instructor at the first session.

Howard Arkans, M.D., Stanford University Medical School; took multiple courses at the Culinary Institute of America in
Hyde Park, NY, and cooking schools in Italy: Fontana del Papa in Tolfa, Awaiting Table in Lecce, La Tavola Marche near
Urbino; immediate past president of OLLI at BCC.

12

Fridays
10:00 – 11:30

Selected sites
September 14, 21, 28

October 5, 12, 19
Six sessions

Fridays
1:00 – 2:30

BCC – Hawthorne 111
September 14, 21, 28

October 5, 12, 19
Six sessions

ARCHITECTURAL GEMS: Selected Sites LOTTERY F102

SEPTEMBER 14 • Pittsfield: Morewood (the Charles Whittlesey Power House) is
being restored by the Blonders. Attributed to the architecture of Sir Edwin Lutyens,
its style is adapted from Elizabethan-period homes in England. A clean-lined house,
whose roofline is reminiscent of early thatched roofs, it enjoys a splendid setting on 11
acres. Beverly Blonder will lead us on this journey.

SEPTEMBER 21 • Williamstown: Judith and Lawrence Weber will highlight the
architectural nuances of their stunning Japanese-inspired contemporary courtyard

home designed by Maya Lin—one of only two homes she has designed in her illustrious career. Other notable works
include the Vietnam Veterans Memorial in Washington and “Storm King Wavefield” in Mountainville, NY.

Williamstown (cont.): Fred and Dorothy Rudolph will discuss their Charles Moore rectangular Palladian-style
contemporary house. Moore was one of the innovators of postmodern architecture, using such design features as historical
detail, ornament and fictional treatments. He also worked on the Williams College Museum of Art.

SEPTEMBER 28 • Stockbridge: Boulderwood is an Arts and Crafts–style house constructed by Henry Farnam in 1900. The
fieldstone and shingle house is situated on 80 acres near the end of Ice Glen Road with magnificent views to the southwest
of Monument Mountain. Owner James Finnerty will share restoration details, as well as the history of the Farnam family.

OCTOBER 5 • Great Barrington: Stephen Gerard Dietemann’s architectural design—both residential and commercial—is
informed by his lifelong work as a visual artist. “My goal is to combine the functional with the playful—contemporary,
low maintenance, serendipitous, energy aware—always responding to its site.” He will show us several completed sites
to illustrate his design objectives.

OCTOBER 12 • Alford: The Roberta and Steven Haas house reflects the simple gable form of the traditional New England
barn. Standard exposed wood post-and-beam has been replaced by an exposed steel structure, raising the roof above an
almost continuous expanse of floor-to-ceiling glass walls. Steven Haas of Steven Haas, Architect, will be your guide.

OCTOBER 19 • West Stockbridge: Tanglewood 2 is the seasonal home of architect Warren Schwartz. “I’ve never believed
in dream houses, particularly as an architect, but I believe this house came about as a result of a dream.” A poetic composition
of steel, glass and aluminum, it was inspired by a visit to the Grand Canyon. Its outer glass walls afford uninterrupted
views of the Berkshire Hills.

REGISTRATION IS LIMITED TO 15 NEW PARTICIPANTS.
Selection is by lottery. See page 13 for lottery directions.
Directions to Architectural Gems sites provided with confirmation.

TODAY’S HEADLINES F103

This course provides an opportunity to voice your opinions on national and
international issues. Serving as a guide and provocateur, the moderator will explore
selected topics drawn from a variety of newspapers and the Internet. Lively discussion
is the centerpiece of this course.

James Cotter, Moderator, B.S.E.E., University of Massachusetts; self-described news
junkie; retired from the Ordnance Department of General Electric Company and its
successor companies after 38 years of service; a frequent moderator of OLLI courses.

13

PLEASE FOLLOW THE DIRECTIONS BELOW TO BE ENTERED IN THE LOTTERY

DEADLINE FOR SUBMISSIONS – August 28, 2012
PARTICIPANTS MUST BE WILLING TO ATTEND ALL SESSIONS

• Please mark the appropriate box on the registration form.
• The individuals selected through the lottery system will be contacted by the OLLI Office by August 31, 2012.
• If you are registering for a lottery course only (1 course), DO NOT SEND MONEY until you hear whether or not

you have been selected.
• If you are registering for a lottery course and a regular course, pay for the regular course ($40). You will pay for

the lottery course if you are selected.
• If you are registering for a lottery course and two (2) courses, pay for the two regular courses ($80). The lottery

course will be considered your third course (free course).
 – If you are selected by the lottery, you will not pay for the lottery course.
 – If you are not selected by the lottery, you may choose another course for your free course.
• You will be notified of your status by e-mail. If you do not have e-mail, you will be notified by mail.

UPCOMING EVENTS AND LECTURES

 AUGUST 2 • Pittsfield Suns Baseball Game, Wahconah Park

 AUGUST 7 • Second Annual Bike Ride

 AUGUST 13 • Isabella Stewart Gardner Museum, Boston

 AUGUST 30 • Basin Pond Hike, East Lee, led by Berkshire Natural Resources Council

 SEPTEMBER 6 • The Bronx: Arthur Avenue and The New York Botanical Garden

 OCTOBER 21 • Brunch at BCC and Lord of the Flies, Barrington Stage Company

 NOVEMBER 3 • Alan Chartock, “The Election of 2012—It Matters”

Berkshire Flora and Fauna, Charles Quinlan, Instructor

Romeo and Juliet as a Model for Shakespeare’s Plays
Larry Robbins, Instructor

NON-PROFIT
ORG.

U.S. POSTAGE
PITTSFIELD, MA
PERMIT NO.50

Return Service Requested
AT BERKSHIRE COMMUNITY COLLEGE
1350 West Street
Pittsfield, MA 01201-5786

Cultural Partners

Aston Magna Festival • Barrington Stage Company • Beacon Cinema
Bennington Center for the Arts • Bennington Museum • Berkshire Bach Society

Berkshire Museum • Berkshire Natural Resources Council
Berkshire South Regional Community Center • Berkshire Theatre Festival • Canyon Ranch

Chester Theatre Company • Chesterwood • Close Encounters With Music
Frelinghuysen Morris House and Studio • Hancock Shaker Village

Herman Melville’s Arrowhead • Images Cinema
Jacob’s Pillow Dance Festival • Mahaiwe Performing Arts Center • MASS MoCA

Norman Rockwell Museum • Oldcastle Theatre Company
Pre-Concert Lectures for the Tanglewood Season • Spencertown Academy Arts Center

Sterling and Francine Clark Art Institute • Tanglewood
The Colonial Theatre • The Mount • Triplex Cinema

Ventfort Hall Mansion and Gilded Age Museum • Williams College Museum of Art

Phone: 413.236.2190 • Fax: 413.443.1797
Website: www.BerkshireOLLI.org
E-mail: OLLI@berkshirecc.edu

OLLI adheres to a policy of nondiscrimination and
welcomes all people as members of our organization.

