
B
I
L
L

Spring Course Offerings
AApprriill 1177 –– MMaayy 2255

BBeerrkksshhiirree IInnssttiittuuttee FFoorr LLiiffeettiimmee LLeeaarrnniinngg

2006

...Education is a Lifetime Experience

B

L
L

I

B.I.L.L. Berkshire Institute For Lifetime Learning, Ltd.

Catalog: Ilse Browner (Editor), Charlene Rosen, Maureen Flanagan, Shirley Shapiro,
Claudia Shuster (Associate Editors)

Scheduling: Arthur Sherman

Class Management: Joseph Gerard, Phyllis Epstein

Curriculum Subcommittee Chairs: Art Sherman, Pat Gazouleas (Social Sciences);
Judy Cromwell, Trudy Moskowitz (Literature); Stanley Applebaum, Bernard Mehl
(Sciences); Howard Arkans, Jack Leavey (Arts); Stephanie Beling, William Vogt
(Special Projects)

PRESIDENT
Mona Sherman

1ST VICE PRESIDENT
William Vogt

2ND VICE PRESIDENT
Bonnie Desrosiers

SECRETARY
Joseph Gerard

TREASURER
Norman Michaels

DIRECTORS-AT-LARGE
Stanley Applebaum
Howard Arkans
Stephanie Beling
Richard Degenhardt
Margo Krupp
Stephen Radin

STANDING COMMITTEES
B.I.L.L.BOARD

Helen-Mary Shaffer
Catalog

Ilse Browner
Curriculum

Arthur Sherman
Educational Assistance

Leonard Cohen
Extended Travel

Enid Michelman
Information Systems

Robert Desrosiers
Finance

Dale Grimshaw
Media

Ronald Gilbert
Membership

Wilma Michaels
Public Relations

Barbara Mandler
Special Events

Arline Breskin
OTHER COMMITTEES

Nominations
Paul Flaum

EX-OFFICIO
College Liaisons

Nancy McIntire, Williams
William Mulholland, BCC
Bernard F. Rodgers, Jr.,

Simon’s Rock
Advisors

Leonard Cohen, Legal
Martin Schlanger, Financial

PAST PRESIDENTS
Paul Flaum
Arthur Sherman
Norman Avnet
Ann Dulye
Len Stolzberg
Tom Easton

FOUNDERS
Tom and Judy Easton

More than ten years ago, a group of Berkshire County residents saw the need for an organi-
zation offering stimulating adult learning experiences and opportunities for social interac-
tions. The result of their efforts is the Berkshire Institute for Lifetime Learning (B.I.L.L.).

B.I.L.L.’s notable program earned the sponsorship of Williams College, Berkshire Community
College and Simon’s Rock College of Bard. B.I.L.L. also established a collaborating
relationship with major cultural organizations in the county. Their ongoing faculties, facilities,
and in-kind support have been invaluable.

In its first semester in 1995, B.I.L.L. scheduled nine courses attended by 120 members.
Today, B.I.L.L. has more than 1,000 members and each year offers over 50 courses during
three semesters; in addition it presents many Special Projects programs that include panel
discussions, guest speakers and in-depth interviews. Aware that social interaction is one of
the major determinants of successful aging, B.I.L.L. also offers an extensive Special Events
program with day-trips to museums, theaters and historical sites.

B.I.L.L. is an independent, member-driven program. Volunteers serve as executive officers,
sit on the board, supervise finances, join committees, design the curriculum, recruit peer
and professional instructors (pro bono), teach courses and address members’ concerns.
B.I.L.L. has achieved renown as an effectively run, community-linked source of valuable
and enjoyable classes, programs, and activities.

Recently, B.I.L.L. was invited to help develop The Learning Exchange, a consortium with
the lifelong learning institutes from Harvard University, Brandeis University, Dartmouth
College, and the Fromm Institute at the University of San Francisco. Its purpose is to facil-
itate the exchange of ideas and programs, and to explore joint participation.

UPCOMING EVENTS
March 9,16,23,30. Themes in Western Art, Michael Cassin, Clark Art Institute

March 13. Tootsie, last of the movie series at the Triplex Theater, Great Barrington

April 18. The Journals of Lewis and Clark Expedition, Prof. William T. Fox, Simon’s Rock

June 7. B.I.L.L. Annual Meeting, Mary Grant, President of MCLA, speaker

June 10. The Magic of Music: An Encore Presentation, Jeremy Yudkin, BCC

June 19. The Supreme Court, Leonard Cohen, BCC

June 22 or 29. Jacob’s Pillow, performance and picnic

July 8-9. Brandeis In The Berkshires: Explore the Middle East with Brandeis,
a weekend program at the Cranwell Resort, Spa and Golf Club, Lenox

B.I.L.L. Spring 2006 Course Registration for Member #1
Use this page to register for courses for one individual. (A second registration form is included for a second person.)

Courses are for members only. If you are not yet a member, please include $60 per person for a one-year membership in
addition to fees for courses selected below. If you have any questions, please call (413) 499-4660 ext. 456 or 496.

NAME DAY PHONE

MAILING ADDRESS

CITY STATE ZIP

E-MAIL FAX

COURSE SELECTIONS: Note that the fee structure promotes “bonus” courses (for example, three for the price of two;
and five for the price of four, etc.).

TABLE OF FEES:

1 course $40 4 or 5 courses $120 9 or more courses $200
2 or 3 courses $80 6, 7, or 8 courses $160 FLEX Registration $ 40

COURSE NUMBER & NAME:
If you can drive people in your neighborhood please add “D” after course number and name. If you need a ride please add “R”
after course number and name.

If you register as a FLEX Registrant because of absence from the area during the semester, please mark only the space provided
below. Enclose a check in the amount of $40 to access up to 6 class sessions of your choosing from among any of the course offer-
ings (excluding Canyon Ranch and seminar/limited enrollment courses). Add $40 for each additional group of 6 class sessions.

1. 6.

2. 7.

3. 8.

4. 9.

5. () FLEX Registration

I am enclosing a check (payable to B.I.L.L.) for courses for Member #1: $

Plus $60 per person membership (do not include if you are already a B.I.L.L. member): $

Additional voluntary contribution (annual dues and contributions to B.I.L.L. are tax deductible): $

Total: $

If you need help with paying the fees, please call the B.I.L.L. office. Your call will be confidential.

Mail the completed form along with your check (payable to B.I.L.L.) to:
B.I.L.L., Berkshire Community College, 1350 West Street, Pittsfield, MA 01201-5786.

You will receive confirmation and suggested reading lists for the courses as appropriate. Suggested reading is typically available
in paperback form at local bookstores.

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

We Want to Know Our Members
IF YOU HAVE NOT YET FILLED OUT ANY QUESTIONNAIRE, PLEASE DO SO NOW!

NAME DAY PHONE

MAILING ADDRESS

E-MAIL

HOW DID YOU LEARN ABOUT BILL?

EDUCATIONAL & PROFESSIONAL BACKGROUND:

AREAS OF SPECIAL INTEREST IN WHICH I COULD:

r Moderate a Discussion Course r Teach a Course (Name subject)

OTHERS WHO YOU THINK SHOULD BE INVITED TO JOIN A COMMITTEE:

Names and committees:

CCOOMMMMIITTTTEEEESS OORR SSUUBBCCOOMMMMIITTTTEEEESS OONN WWHHIICCHH II WWOOUULLDD LLIIKKEE TTOO SSEERRVVEE::

r CURRICULUM (selecting and implementing the courses presented each semester)
Choose one or more: r Social Science r Science r Literature r The Arts r Special Projects

r CLASS MANAGEMENT (overseeing class needs)

r MEMBERSHIP (old and new member outreach)

r SPECIAL EVENTS (planning and organizing day trips and special functions)

r EXTENDED TRAVEL (planning domestic and international trips)

r FINANCE (handling monies, billing and bookkeeping)

r DEVELOPMENT COMMITTEE

r B.I.L.L.BOARD (writing articles, editing, proofreading)

r CATALOG (editing, supervising production)

r PUBLIC RELATIONS (communicating with media and community)

r MEDIA (making videos of courses and events)

r COMPUTER (knowledge of WORD, Excel or Access)

DO YOU HAVE SKILLS THAT MIGHT BE HELPFUL? Please circle as many as apply.

Accounting A/V Equipment Data Entry Desktop Publishing

Office Work Video Taping Writing or Editing Others (specify):

B.I.L.L. Spring 2006 Course Registration for Member #2
Use this page to register for courses for a second individual.

Courses are for members only. If you are not yet a member, please include $60 per person for a one-year membership in
addition to fees for courses selected below. If you have any questions, please call (413) 499-4660 ext. 456 or 496.

NAME DAY PHONE

MAILING ADDRESS

CITY STATE ZIP

E-MAIL FAX

COURSE SELECTIONS: Note that the fee structure promotes “bonus” courses (for example, three for the price of two;
and five for the price of four, etc.).

TABLE OF FEES:

1 course $40 4 or 5 courses $120 9 or more courses $200
2 or 3 courses $80 6, 7, or 8 courses $160 FLEX Registration $ 40

COURSE NUMBER & NAME:
If you can drive people in your neighborhood please add “D” after course number and name. If you need a ride please add “R”
after course number and name.

If you register as a FLEX Registrant because of absence from the area during the semester, please mark only the space provided
below. Enclose a check in the amount of $40 to access up to 6 class sessions of your choosing from among any of the course offer-
ings (excluding Canyon Ranch and seminar/limited enrollment courses). Add $40 for each additional group of 6 class sessions.

1. 6.

2. 7.

3. 8.

4. 9.

5. () FLEX Registration

I am enclosing a check (payable to B.I.L.L.) for courses for Member #2: $

Plus $60 per person membership (do not include if you are already a B.I.L.L. member): $

Additional voluntary contribution (annual dues and contributions to B.I.L.L. are tax deductible): $

Total: $

If you need help with paying the fees, please call the B.I.L.L. office. Your call will be confidential.

Mail the completed form along with your check (payable to B.I.L.L.) to:
B.I.L.L., Berkshire Community College, 1350 West Street, Pittsfield, MA 01201-5786.

You will receive confirmation and suggested reading lists for the courses as appropriate. Suggested reading is typically available
in paperback form at local bookstores.

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

We Want to Know Our Members
IF YOU HAVE NOT YET FILLED OUT ANY QUESTIONNAIRE, PLEASE DO SO NOW!

NAME DAY PHONE

MAILING ADDRESS

E-MAIL

HOW DID YOU LEARN ABOUT BILL?

EDUCATIONAL & PROFESSIONAL BACKGROUND:

AREAS OF SPECIAL INTEREST IN WHICH I COULD:

r Moderate a Discussion Course r Teach a Course (Name subject)

OTHERS WHO YOU THINK SHOULD BE INVITED TO JOIN A COMMITTEE:

Names and committees:

CCOOMMMMIITTTTEEEESS OORR SSUUBBCCOOMMMMIITTTTEEEESS OONN WWHHIICCHH II WWOOUULLDD LLIIKKEE TTOO SSEERRVVEE::

r CURRICULUM (selecting and implementing the courses presented each semester)
Choose one or more: r Social Science r Science r Literature r The Arts r Special Projects

r CLASS MANAGEMENT (overseeing class needs)

r MEMBERSHIP (old and new member outreach)

r SPECIAL EVENTS (planning and organizing day trips and special functions)

r EXTENDED TRAVEL (planning domestic and international trips)

r FINANCE (handling monies, billing and bookkeeping)

r DEVELOPMENT COMMITTEE

r B.I.L.L.BOARD (writing articles, editing, proofreading)

r CATALOG (editing, supervising production)

r PUBLIC RELATIONS (communicating with media and community)

r MEDIA (making videos of courses and events)

r COMPUTER (knowledge of WORD, Excel or Access)

DO YOU HAVE SKILLS THAT MIGHT BE HELPFUL? Please circle as many as apply.

Accounting A/V Equipment Data Entry Desktop Publishing

Office Work Video Taping Writing or Editing Others (specify):

April 17–May 25 Number of sessions: ()

MONDAY

10:00 - 11:30 M101 Aging in Literature and Film (6) BCC GB Room Apr 17 - May 22
10:00 - 11:30 M102 Lord Tennyson’s Lost Friend (6) BCC G10 Apr 17 - May 22
12:30 - 2:00 M103 Swat Teams: A View From Inside (6) BCC H207 Apr 17 - May 22
2:15 - 3:45 M104 Today’s Headlines (6) BCC GB Room Apr 17 - May 22
2:15 - 3:45 M105 Boats & Men: Creators of River (6) BCC H207 Apr 17 - May 22

Civilizations in Ancient Egypt
2:00 - 3:30 M106 Living Younger Longer: Matching (6) Canyon Ranch Apr 17 - May 22

Health Span to Life Span

TUESDAY

12:30 - 2:00 T101 Corporate Bad Guys (6) SR Lecture Ctr Apr 18 - May 23
2:15 - 3:45 T102 Espionage in History and Fiction (6) SR Lecture Ctr Apr 18 - May 23
7:00 - 8:30 T103 The Great Triumvirate & the Civil War: (6) Lenox Library Apr 18 - May 23

Calhoun, Clay & Webster

WEDNESDAY

10:30-NOON W101 The View From The North: (5) CAI Apr 19 - May 17
Scandinavian Cultures

1:30 - 3:00 W102 The Search for Life in the Galaxy (5) TPL 203 Apr 19 - May 17
3:30 - 5:00 W103 Dance & Dancers (5) ‘62 Center Apr 19 - May 17

THURSDAY

9:30 - 11:00 TH101 The Royal Throne of Kings: (6) HSV Apr 20 - May 25
The Histories of William Shakespeare

11:30 - 1:00 TH102 Energy’s Great Impact: (6) HSV Apr 20 - May 25
Today and Tomorrow

1:30 - 3:00 TH103 American Political Condition Since (5) HSV Apr 20 - May 18
End of Cold War: Return of Conservatism

3:15 - 4:45 TH104 Me and My Friends:
Poets, Playwrights, Presidents and Players (4) HSV May 4 - May 25

CLASS LOCATIONS:
BCC: Berkshire Community College, 1350 West Street, Pittsfield
CAI: Clark Art Institute, Williamstown
Canyon Ranch, Kemble Street, Lenox
HSV: Hancock Shaker Village, Route 20, Pittsfield
Lenox Library, 18 Main Street, Lenox
SR: Simon’s Rock College of Bard, Great Barrington
TPL: Thompson Physics Lab, Williams College, Williamstown
‘62 Center: ‘62 Center for Theater and Dance, Williams College, Williamstown

Spring 2006 Class Schedule

M101 AGING IN LITERATURE AND FILM

We shall explore the stereotypes of the aging process as presented in fiction and film with some men-
tion of their relationship to the psychological theories of aging. We shall read five novels and view
some films. The first book will be Second Chances by Alice Adams. A complete list will be available
to members of the class.

The course will be conducted as a seminar in the round, using a discussion format.
Registration is limited to 25 members.

Sarah N. Papier, Ph.D. in Psychology; Director of Counseling at a CUNY branch; private practice in
New York City; Adjunct Professor at Long Island University.

M102 LORD TENNYSON’S LOST FRIEND

Tennyson’s long elegy for his friend Arthur Hallam was 16 years in the writing. To better understand
the poem, we will consider Victorian memorial arts and the allure of the uncanny. Contemplating the
intensity and duration of Tennyson’s grieving, we will discuss the British stiff-upper-lip vs. ‘repression’,
Freud’s observations on mourning and some thoughts of Heinz Kohut on difficult relationships. Our
own experiences with loss should also inform us as readers. The historian/novelist (Possession), A.S.
Byatt, provided an amusing but perceptive take on related issues in 1992. Registration limited to 20.

Alexander (Sandy) Drescher; M.D.; pediatrician turned adult psychiatrist, now retired; taught B.I.L.L.
courses on the short story as well as an intense study of Nabokov’s Pnin and other works.

Required Reading
Alfred Lord Tennyson, In Memoriam; Second Edition of Norton Critical Editions, Erik Gray, Editor;
available at Amazon.com and at http://eir.library.utoronto.ca/rpo/display/poem2124.html

A.S. Byatt, Angels & Insects: Two Novellas; Vintage International Edition, available at Amazon.com

Participants are encouraged to read through the Tennyson poem before the beginning of classes, doing
so in several sittings in order to sense the passage of time in its writing. It divides as follows:
Prologue / 1-8, 9-20, 21-27 / 28-44, 45-58, 59-71 / 72-93, 94-103 / 104-131 / Epilogue.

M103 SWAT TEAMS: A View From Inside

Special Weapons and Tactics (SWAT) teams originated 40 years ago when the Los Angeles Police
Department realized that their training and weapons did not equip them to deal with especially
violent crisis situations. This course will cover the history, training, command and critical decision
making involved in tactical operations, hostage rescues, barricaded suspects, vehicle assaults, high-risk
warrants, civil disorders, custody disturbances and other operations.

Brock Simon, Lead Instructor and Chairman of The Board of Directors, National Tactical Officers
Association; 30-year veteran of 1,500 SWAT team operations; Team Commander of the Special
Weapons Teams; Commander of the Canine Detail; Mountain Search and Rescue/Under Water
Recovery Detail; Air Operations; Member of the Planning and Security Team for the 1984
International Olympics and the World Cup soccer games.

Monday
10:00–11:30 AM

BCC
Susan B.
Anthony Center
General Bartlett
Room

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Monday
10:00–11:30 AM

BCC
G10
(off cafeteria)

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Monday
12:30–2:00 PM

BCC
Hawthorne 207

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Course Descriptions MMOONNDDAAYY SSPPRRIINNGG 22000066

M104 TODAY’S HEADLINES

Here again is your opportunity to voice strong opinions about current events. The moderator serves
as guide and provocateur as we explore together selected topics drawn from local and national news-
papers and magazines. Lively discussion is the centerpiece of this course.

Moderators:
Ann Trabulsi, B.A., Wellesley College; Board Chairman, Berkshire Health Systems; Director,
Berkshire Bank; community volunteer and newspaper addict.

Dick Whitehead, Retired Chairman of Berkshire Life and former Chairman of BCC Trustees; long-
time community volunteer.

M105 BOATS & MEN: The Creators of River Civilizations in Ancient Egypt

Ancient Egypt was essentially defined by a rapidly moving, crocodile-inhabited and annually flooded
river bordered for some 600 miles by cliffs broken by headlands. There were no roads and no means of
land transportation except for walking and donkeys. The development and use of boats to transport
goods, armies, building supplies, food and peoples made it possible to cross the river, conquer and unify
the people, and undertake massive building projects and national and international trade. We will
study the ships from the dawn of Egyptian history into the Middle Kingdom period, at times comparing
them with modern sailing or paddled ships that still follow many of the rules and techniques used by
the ancient craft.

Lenore O. Keene Congdon, Ph.D., Harvard University; has taught at Williams College, Berkshire
Community College, and B.I.I.L.

M106 LIVING YOUNGER LONGER: Matching Health Span to Life Span

April 17. Foods that Harm, Foods that Heal: How healthy eating prevents disease and aging
Elizabeth Boham, M.D.

April 24. Building a Better You: The role of physical therapy in preventing and treating injury
Gerald Link, P.T.

May 1. Strengthen your Bones, Lengthen your Life: The latest in diagnosis and treatment of
osteoporosis/osteopenia

Stephanie Beling, M.D.

May 8. The Science of Detoxification: How your body protects itself
Todd LePine, M.D.

May 15. Heart Health Now, Here’s How: From a cardiologist’s perspective
David Finck, M.D.

May 22. The Art of Mindfulness: Making the most of your life
Thomas Plunkett, PhD.

Registration is limited.

Monday
2:15–3:45 PM

BCC
Susan B.
Anthony Center
General Bartlett
Room

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Monday
2:15 PM - 3:45
PM

BCC
Hawthorne 207

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Monday
2:00–3:30 PM

CANYON
RANCH

Apr 17, 24
May 1, 8, 15, 22
Six sessions

Course Descriptions MMOONNDDAAYY SSPPRRIINNGG 22000066

T101 CORPORATE BAD GUYS: How They Did And Did Not Get Away With It

This course will examine the criminal proceedings against:

Arthur Andersen (destruction of Enron documents)
Richard Scrushy (fraud reporting of the results of the operations of HealthSouth)
Andrew Fastow (fraud reporting of the results of Enron operations)
Bernard Ebbers (fraud reporting of the results of operations of WorldComm)
Dennis Koslowski (theft of property from Tyco)

We shall discuss the business background and legal framework of these proceedings, the civil damages
recovered from the defendants, their investment bankers and advisors, and the recovery of the losses
by the stockholders caused by their misconduct. The jury finding of not guilty of Scrushy and the
Supreme Court reversal of the Arthur Andersen conviction will be compared to the other cases in
order to elucidate their operative differences. Finally, the course will consider the adequacy of the laws
and instrumentalities governing public corporations to prevent recurrence of these crimes.

Larry Greenapple, J.D., Cornell Law School; fifty years private practice in New York City as partner
in Otterbourg, Steindler, Houston & Rosen as well as in Bobrow, Greenapple and Skolnik, and other
firms; counseled partners, directors, officers shareholders and employees of public and private corpo-
rations on compliance with federal and state securities laws, business operations, organization and
financing of enterprises, public offerings and related litigation.

T102 ESPIONAGE IN HISTORY AND FICTION

The heroic: Nathan Hale, Oleg Penkovsky. The scoundrels: Kim Philby, Aldrich Ames. The contro-
versial: the Rosenbergs, Jonathan Pollard, Alger Hiss. The mysterious: Mata Hari. The fictitious:
George Smiley, James Bond, Ashenden. The subject of spies and espionage is both a fascinating side-
light of history and a seemingly endless source for novels and movies, good and bad.

In this course we will examine real spies—their motivation, the damage or good they did, how they
actually worked and how they were caught. We will also look at fictional spies and why they fascinate
us, from the grimly realistic like Le Carre’s Smiley to the somewhat ridiculous James Bond. We might
even watch a great spy movie.

Bring your cloak and dagger!

William Vogt, A.B. Georgetown University; retired managing director of J.P. Morgan Chase & Co.,
former U.S. Army intelligence officer.

Suggested Reading
W. Somerset Maugham, Ashenden: Or The British Agent (available in some libraries and from Powells.com)
Frederick P. Hitz, The Great Game: The Myth and Reality of Espionage; Alfred A. Knopf, 2004
John H. Richardson, My Father the Spy: An Investigative Memoir; Harper Collins, 2005
Alan Furst, Editor, The Book of Spies: An Anthology of Literary Espionage; Modern Library, 2003
John LeCarre, Call for the Dead; A Murder of Quality; The Spy Who Came in from the Cold; Tinker;
Tailor, Soldier, Spy; The Honourable Schoolboy; Smiley’s People

Tuesday
12:30–2:00 PM

Simon’s Rock
Lecture Center

Apr 18, 25
May 2, 9, 16, 23
Six sessions

Tuesday
2:15–3:45 PM

Simon’s Rock
Lecture Center

Apr 18, 25
May 2, 9, 16, 23
Six sessions

Course Descriptions TTUUEESSDDAAYY SSPPRRIINNGG 22000066

T103 THE GREAT TRIUMVIRATE AND THE CIVIL WAR:
Calhoun, Clay and Webster

We will explore the political and economic issues that led inexorably to the Civil War as manifested
in the lives and political careers of the three great statesmen in Congress between the War of 1812
and the Civil War: John C. Calhoun, Henry Clay, and Daniel Webster. Understanding of the political
controversies and economic issues in which these men played leading roles is the optimal tool for the
analysis of the causes of the Civil War.

Walter F. Todd, Ph.D. in French; J.D., Boston University Law School; attorney and Visiting Fellow
at American Institute for Economic Research, Great Barrington; adjunct faculty at Cleveland-
Marshall College of Law; instructor at Chatauqua Institution; former officer of the Federal Reserve
Banks of New York and Cleveland.

Suggested Reading:
Merrill D. Peterson, The Great Triumvirate: Webster, Clay and Calhoun, Oxford U. Press, 1987

W101 THE VIEW FROM THE NORTH:
An Introduction to Scandinavian Cultures

Apr 19. Introduction and Denmark
After an overview of Scandinavian cultures and languages of Sweden, Norway, Denmark and
Iceland, the economic and political characteristics of each country will be compared. These coun-
tries seem to have found a balance between global economies and progressive social policies.
Significant cultural artifacts, from fairy tales to short stories and movies will be introduced. Danish
culture and literature will be examined.

Magnus T. Bernhardsson, Ph.D, Yale University; B.A., University of Iceland; Assistant Professor
of History, Williams College.

Brian Martin, B.A. and Ph.D., Harvard University; Fulbright Scholar & Research Fellow,
University of Stockholm; Assistant Professor of French and Comparative Literature, Williams College.

Apr 26. Iceland
Iceland is cool, both literally and figuratively. For centuries people barely managed to survive in
this place at the edge of the world. However, recently Icelanders enjoy one of the highest standards
of living with an incredible diversity in artistic production. Discover how Iceland’s unique nature
and history influence its contemporary artists. Vibrant Icelandic art and its economics will be
explored through the literary themes of sagas, the novels of the Nobel prize winning author Halldor
Laxness and the avant-garde music of Bjork.

Magnus T. Bernhardsson

May 3. Scandinavian Art
This class will explore the rich tradition of the visual arts in Scandinavia and the pervasive influ-
ence of Scandinavian design and architecture.

Jytte A. Brooks, Teacher’s College, Copenhagen; Gesell Institute of Child Development; Ecole de
Louvre; elementary school teacher for 30 years and Denmark native.

John H. Brooks, M.A., Columbia University; B.A., Princeton University; retired associate director
of the Sterling and Francine Clark Art Institute; travel consultant and trip leader.

Continued on the next page.

Tuesday
7:00–8:30 PM

Lenox Library

Apr 18, 25
May 2, 9, 16, 23
Six sessions

Wednesday
10:30 AM–
NOON

Clark Art
Institute
Auditorium

Apr 19, 26
May 3, 10, 17
Five sessions

Course Descriptions TTUUEESSDDAAYY && WWEEDDNNEESSDDAAYY SSPPRRIINNGG 22000066

THE VIEW FROM THE NORTH Contnued from the previous page.

May 10. Norway
Learn how this glorious land of fjords, magnificent mountains and the midnight sun affects its people.
This class will focus on Norway’s unique nature in shaping and influencing its major artists and
authors, including Norwegian folk tales and Nobel prize winners Sigrid Undset and Knut Hamsum.

Gudveig Baarli, Cand. Mag. and Ph.D., University of Oslo; Research Scientist, Department of
Geosciences, Williams College; native of Norway.

May 17. Sweden

This class will discuss the essential features of Swedish cultural production through literature and
film. The films of Ingmar Bergman and the plays of August Strindberg will be analyzed.

Brian Martin

Suggested Reading
Halldor Laxness, Independent People; Henrik Ibsen, Per Gynt and A Doll House; Knut Hamsum, Growth
of the Soil; Hans Christian Andersen, Fairy Tales (The Little Match Girl, Holger the Dane); Isak Djnesen,
Winter’s Tales, Sorrow Acre, The Blank Page; August Strindberg, Miss Julie

Please Note: The Travel Committee is considering developing a travel program to Scandinavia with
a current target date of June 2007.

W102 THE SEARCH FOR LIFE IN THE GALAXY

The last decade has changed the context of our search for life beyond Earth. The number of planets
found to be circling other stars now exceeds 130 and is sure to increase with each new search mission.
Most of these planets are distinctly non-Earthlike but they can nevertheless shed light on the evolution
of planetary systems in general. The discovery that life is persistent even in supremely inhospitable
environments leads to interesting speculations about its origin on Earth and possibly elsewhere. In this
course we will study the detection of extrasolar planets and their properties, ideas about the origin
of terrestrial life, as well as the ongoing search for signals from intelligent life beyond Earth, and the
ramifications of a positive detection.

Karen Kwitter, Ph.D., UCLA; Ebenezer Fitch Professor of Astronomy, Williams College.

Please note: Dr. Seth Shostak, Senior Astronomer at the SETI Institute in Mountain View, CA, will
give a free public lecture at 8:00 PM on Thursday, May 4, 2006 in Brooks-Rogers Recital Hall at
Williams College. He will speak about current searches for signals, motivation for searching and the
ramifications of a positive detection.

Wednesday
1:30–3:00 PM

Williams
College
Physics Lab
TPL 203

Apr 19, 26
May 3, 10, 17
Five sessions

Course Descriptions WWEEDDNNEESSDDAAYY SSPPRRIINNGG 22000066

W103 DANCE & DANCERS

A look at the role of social and concert dance traditions in the United States featuring visiting artists
such as Williamstown Jazz Festival Swing dancers Mickie Davidson and Kevin Gaudin, legendary
Ghanaian drummer Obo Addy, Irish choreographer/dancer Holly Silva and students from Williams
College Dance Program’s performing ensembles. Sessions will include video as well as live perfor-
mance and participants will also be invited to learn by doing! Sessions will be led by Sandra L. Burton.

Apr 19. Social Dancing in the 20th Century: a look at why social dancing has persisted and what dances
were significant in world history. We will participate in a Swing dance lesson with Mickie Davidson and
Kevin Gaudin who will also demonstrate why this form already has a place in the 21st century.

Apr 26. Irish Dance Tradition and Creating Modern Concert Dances: an introduction to the rich
tradition of dance from Ireland with Holly Silva, Assistant Director of Dance at Williams and
Certified Teacher of Irish Dance from the University of Limerick and a look at the process of chore-
ographing contemporary modern dance. Members of the Williams College Dance Company will
perform new work and discuss their process.

May 3. Dance and Music Traditions of Ghana: a session featuring guest artist Obo Addy and his com-
pany and the Okropong, Kusika and Zambezi ensembles in rehearsal at Williams. These groups will
perform on the Main Stage at Williams ’62 Center on May 5-6.

May 10. New Forms with Old Roots: a look at the influence and impact of Hip Hop dance and
aerial dance on concert dance.

May17. The Role of Dance in the American College: a discussion of the role of dance in a liberal
arts education and a walking tour of the ’62 Center from a dancer’s point of view.

Sandra L. Burton is the Lipp Family Director of Dance and Assistant Professor of Physical Education
at Williams College. A choreographer, dancer, educator and arts presenter, she has served on the Art
Curriculum Framework Committee for the Commonwealth of Massachusetts Department of
Education, currently serves as a panelist for the National Endowment for the Arts, and is on the Board
of Directors of both the New England Foundation for the Arts and the Jacob’s Pillow Dance Festival.
She was a member of the Chuck Davis Company and her choreography has been performed both
nationally and internationally.

Kevin Gaudin began his professional dance career with the New Orleans Contemporary Company;
studied theater and voice at the U. of New Orleans, Northwestern U. and Nat Home’s Musical
Theatrical School in NYC; has performed as a guest artist and soloist with numerous dance compa-
nies including Ballet Hispanico, Sounds on Motion and the Danny Sloan Dance Company in Boston.
The PBS documentary Ark of the Spirit, with Avery Brooks is among his recent TV and film credits.
He has performed in many theatrical productions such as The Mystery of Edwin Drood, Their Eyes Were
Watching God, and Oscar Brown Jr.’s Harlem After Dark. He can also be seen in Radio City Music
Hall’s Christmas and Easter shows.

Mickie Davidson, Choreographer/Director/Teacher/Dancer, is primary choreographer for her own com-
pany, Mickie D. & Friends, a group of dancers and musicians which explores and performs the inter-
locking relationship between music and dance. The company is currently touring “DANCE! RHYTHM!
DANCE!,” “JUBA,JUKIN AND JAZZIN,” “MELLOW MOVES PLUS ONE” and “SWINGIN’IN
TIME.” Another group, the Savoy Swingers, dances to her choreography and performs Tap and Modern
Jazz in addition to floor and aerial Lindy Hop. She teaches workshops internationally and frequently
partners Lindy Hop legend Frankie Manning. She has enjoyed a collaborative relationship with
poet/playwright Ms Ntozake Shange for over sixteen years. Among her most recent projects is the 20th
Anniversary Production of For Colored Girls in which she won an Audelco Award for choreography.

Please note: The following programs are recommended to class participants: God’s Trombones, Friday
and Saturday 4/14 and 4/15; Stefon Harris, Saturday 4/22, part of the Williams College Jazz Festival;
the Liz Lerman Program Ferocious Beauty; also The Genome Project.

Wednesday
3:30 PM - 5:00
PM

Williams
College
‘62 Center for
Theater and
Dance

Apr 19, 26
May 3, 10, 17
Five sessions

Course Descriptions WWEEDDNNEESSDDAAYY SSPPRRIINNGG 22000066

TH101 THE ROYAL THRONE OF KINGS: THIS SCEPTERED ISLE . . .
The Histories of William Shakespeare

Behind that royal throne is often “disorder, horror, fear, and mutiny.” “Envy breeds unkind division.”
Through “pride, haughtiness…disdain…careless lust,” “many a scepter is snatched with an unruly hand.”

Shakespeare deals a royal flush of kings, queens and knaves. Come. Play. But don’t lose your head.

Diane M. Hitter, B.A., St. Joseph‘s College, New York; M.S., Brooklyn College; retired teacher;
Teacher of the Year, 1987; recipient of the New York City Administrative Women in Education
Award, 1989; Associate Supervision and Curriculum Development, New York State; interpreter at
Herman Melville’s Arrowhead; board member, Friends of Robert Frost Society.

Suggested Reading: Unabridged version of Shakespeare’s Histories; King John (for first session)

TH102 ENERGY’S GREAT IMPACT: Today and Tomorrow

Modern advances of civilization have relied on continuing discoveries of apparently unlimited quan-
tities of cheap fossil energy. But today, oil and natural gas are becoming scarcer and more expensive
reflecting increasing geological shortages. To what extent might renewable fuels such as wind power,
solar, hydrogen. biomass, etc. come to our rescue? What will be the role of unconventional sources of
gas and oil? And what about nuclear power? Will it be conservation that saves the day? Our children
and grandchildren await our answers.

Apr 20. Three Centuries of Civilization: The evolution of our present golden era from the Middle Ages
to the present day. The strong connection between civilization’s progress and cheap, available energy.

Apr 27. Oil, Gas, Coal and Their Essential Place in the 20th Century: The exciting evolution from
wood to coal to oil/nuclear/gas forms of energy.

May 4. Global Warming: Do We Yet Know Where the Truth Lies?
The burning of fossil fuel creates a host of environmental contaminants. Compelling voices on both
sides of the issue of whether we now need to curtail the use of fossil fuels will be presented.

Nuclear Energy: Blessing or Curse? Nuclear energy provides about 20% of electrical energy world-
wide yet no new reactor has been put in service in the U.S. for more than 20 years. We will focus on
recent design progress and the status and substance of the concerns surrounding nuclear power.

May 11. Those “Renewable Energies”: Do We Really Need Them? Many forms of energy might
be commercialized. The list includes wind, solar and hydro power, tides, biomass, heat from the Earth
and expanded water power.

May 18. Are We on the Threshold of a Major Supply/Demand Crisis? Many perceive that we will
be passing through “Hubbert’s Peak” in oil with this decade and that the world’s increasing demand
will no longer be able to be satisfied, even at higher prices. The world’s oil, coal and natural gas supply
and demand will be examined.

May 25. Are There Yet More Golden Eras to Come in the Decades Ahead?
Can humankind rise to the enormous technical, political, environmental and economic challenges
awaiting us so that our grandchildren will also bask in the the light of this Golden Era?

Paul Swartz, B.A , Harvard University; M.S., Physics, Tufts University; retired Manager, NY State
Small Business Technology Fund and NY State Science and Technology Foundation; Cofounder, VP
and CEO of Intermagnetics General Corporation, a GE spin-off producing super conducting MRI
magnets; former Staff Physicist, GE R&D Center, Schenectady. Taught a comprehensive energy
course under the Union College UCALL Program.

Thursday
9:30–11:00 AM

Hancock
Shaker Village
Main Center

Apr 20, 27
May 4, 11,
18, 25
Six sessions

Thursday
11:30 AM–
1:00 PM

Hancock
Shaker Village
Main Center

Apr 20, 27
May 4, 11,
18, 25
Six sessions

Please Note:
Participants may
purchase a box
lunch provided
by the Village.

Course Descriptions TTHHUURRSSDDAAYY SSPPRRIINNGG 22000066

TH103 AMERICAN POLITICAL CONDITION SINCE END OF COLD WAR:
Return of Conservatism

Apr 20. The Reagan Revolution and the End of The Cold War

Apr 27. The Bush-Dukakis Election: Liberalism On the Defensive
George Herbert Walker Bush rose to the White House by successfully delegitimizing the “liberalism’”
that had been a central force in American politics since Franklin D. Roosevelt’s New Deal. We will
attempt to place this Reagan-era battle within the context of what had been happening to American
society and culture and, therefore, politics. Attention will be given to the tactics and style of each
candidate, as well as the underlying elements that helped to determine the outcome.

Herbert S. Parmet, M.A., Queens College, City University of New York; retired Distinguished
Professor of History, The City University of New York; author of ten books of biography and history.

Suggested Reading: Herbert S. Parmet, George Bush: The Life of a Lone Star Yankee (paper, 2000);
Richard Ben Cramer, What It Takes (paper 1993); Sidney Blumenthal, Pledging Allegiance (paper,
1991); John Micklewaithe and Adrian Wooldridge, The Right Nation (paper, 2000)

May 4. Clinton: The New Democrat and Democratic Moderation

May 11. Bush-Gore and Bush-Kerry: The Age of Terror and the Politics of War
These two sessions will focus on President Clinton, the New Democrats, and the Democratic Party’s
shift to the center as well as a talk on the 2000 and 2004 elections and national politics since 9/11.

Nicole Mellow, Ph.D., University of Texas at Austin; Assistant Professor of Political Science,
Williams College; author of articles and book chapters on parties, elections, gender and politics,
currently completing a book on the regional sources of postwar partisanship.

Suggested Reading: Thomas Frank, What’s the Matter with Kansas?; Lisa McGirr, Suburban Warriors;
John Judis and Ruy Teixeira, The Emerging Democratic Majority

May 18. Neo-Conservatives: American Foreign Policy since 9/11
We will examine how the Iraq War and its aftermath have affected the neo-conservative movement.

John McAllister, Ph.D., Columbia University; Associate Professor of Political Science, Williams
College; Chair of Leadership Studies Program.

TH104 ME AND MY FRIENDS: Poets, Playwrights, Presidents and Players

This course will feature a wide spectrum of readings, recitations and discussions based on the instructor’s
long-standing love affair with literature. Works by the following writers will be examined:
Aristophanes, Shakespeare, Oscar Wilde, George Bernard Shaw, Sean O’Casey, Robert Service, Brian
Friel, Louis MacNeice and Sebastian Barry.

Vincent Dowling, Doctor of Humane Letters, Kent State University; President for Life and Founding
Director of the Miniature Theatre of Chester; Associate Director, former Artistic Director and actor
at Abbey Theatre in Dublin; former Artistic Director of The Great Lakes Shakespeare Festival, Ohio;
recipient of numerous awards.

Suggested Reading: Aristophanes, Lysistrata; Shakespeare, A Winter’s Tale; George Bernard Shaw, The
Shewing Up of Blanco Posnet; Sean O’Casey, The Shadow of a Gunman

Thursday
1:30–3:00 PM

Hancock
Shaker Village
Main Center

Apr 20, 27
May 4, 11, 18
Five sessions

Thursday
3:15–4:45 PM

Hancock
Shaker Village
Main Center

May 4, 11,
18, 25
Four sessions

Course Descriptions TTHHUURRSSDDAAYY SSPPRRIINNGG 22000066

B.I.L.L.
Berkshire Community College
1350 West Street
Pittsfield, MA 01201-5786
413-499-4660, Ext. 456 or 496
Website: www.BerkshireBILL.org
e-mail: smack@berkshirecc.edu

whubbard@berkshirecc.edu

B.I.L.L. adheres to a policy of nondiscrimination and
welcomes all people as members of our organization.

Berkshire

Community College

B.I.L.L.’s
Sponsoring
Institutions

B.I.L.L. gratefully acknowledges the generous support of

NON-PROFIT ORG.
U.S. POSTAGE

PAID
PITTSFIELD, MA
PERMIT NO. 79

Return Service Requested

and

SAVE THE DATE! Weekend of July 8-9, 2006

First Annual Symposium: Crisis and Change in the Middle East
This is a time of unprecedented change in the Middle East. The rise of fundamentalism, the increase in terrorism and
violence throughout this region impacts new prospects for peace and the future of democracy.

Brandeis In The Berkshires invites B.I.L.L. members to attend the first symposium of its kind on the Middle East in
the Berkshires. Hear from leading experts and scholars about current events and issues that will shape the region for
the next decade. Presenters will discuss strategies for understanding and addressing conflict and change in the region.

Breakout workshops and panel sessions will focus on salient issues, from Iraq to the Palestinian-Israeli conflict, to the
latest developments in Lebanon and Syria. What is the role of the U.S.? How does U.S. involvement affect national
security and interests in the region? Participants will engage with panelists and attend interactive workshops.

The weekend program will be held at the Cranwell Resort, Spa and Golf Club in Lenox, MA. Continental breakfast
and lunch are included in a special B.I.L.L. Group Discount price of $135 per day or $270 for the full weekend pro-
gram. B.I.L.L. is a member of the Learning Exchange Consortium with Brandeis, Harvard, Dartmouth and the
University of San Francisco.

Complete program announcements and registration information will be mailed to B.I.L.L. members.

