

2011

Diverse Spring 2011 Semester
	 The Spring semester begins on April 11 and continues through May 27.
An exciting and eclectic array of courses will be offered at venues through-
out the county. Please see the Spring 2011 Catalog or visit our website at
www.BerkshireOLLI.org for information about the classes.

MONDAY	 BCC Pittsfield and Great Barrington

Parallel Universes: The Stagecraft of Tom Stoppard – Larry Robbins
A Survey of American Literature: Women Find Their Voice – James Kraft
American History: The Right and Wrong Way to Think About It – Robert

Jakubowicz

TUESDAY	 Bard College at Simons Rock; Canyon Ranch; BCC Pittsfield

Great Decisions – James Cotter
Stress and Your Health – Kelly Clady-Giramma, Tereza Hubkova, Janet Lee,

Robert Pollock, Jeff Rossman, Chrissy Wellington
Mark Twain: The Adventures of Huckleberry Finn – David Fine	
Basic Ballroom Dancing: Cha-Cha – Sal Angelo

WEDNESDAY	 Bennington Museum, VT; The Clark; Williams College

The Short Stories of Herman Melville - Lea Newman
Two American Masters of the Brush: Homer and Sargent – Jock Brooks
Medicine, Film and Society – Melvin Krant
The Financial Crisis of 2007-08 and Its Aftermath – David Greenapple, Larry

Greenapple
The Beauty of Fractals and Their Underlying Mathematics – Cesar Silva
Good Vibrations: An Exploration of Brass and Percussion Instruments

Tom Bergeron, Fleur Barnes-Rowell, Matthew Gold, Edwin Lawrence,
David Wampler

Selected Stories of Jorge Luis Borges – Gene Bell-Villada

THURSDAY	 Hancock Shaker Village; Castle Street Café, Great Barrington

Birding for Beginners – Ed Neumuth
Starships and Spirituality: Religious Themes in Science Fiction and Fantasy

Rabbi Josh Breindel
Today’s Headlines – Ann Trabulsi, Richard Whitehead
Wine Appreciation VI: L’Chaim! Skål! Cheers! – Bruce Beckwith, Steve Dixon,

Bill Erwin, Ben Glick, Joe Nejaime, Jack Rubin

FRIDAY	 BCC Pittsfield and Great Barrington; National Archives, Pittsfield

Open Painting Studio – Sue Arkans, Bobbie Lefenfeld
Genealogy and the National Archives – Jean Nudd
Travel Adventures – Dick Curtis, Gerri Griswold, Elske Smith, William Vogt

OLLI Photo Contest
PRIZE: The winning photos will be
on the cover of the Fall 2011 catalog,
and the winner will receive a 1-year
free membership to OLLI.

THEME: Berkshire area fall scene

SPECS: Digital format (jpeg, tiff,
bmp), 3.2 mega-pixels or greater

DEADLINE: May 20, 2011

SUBMIT: E-mail attached photos to
Bob.Desrosiers@Gmail.com.
Visit www.BerkshireOLLI.org for
further details.

Spring Photo
Contest Winner
The photo “Magnolia Tree” appeared
on the cover of the Spring 2011
Catalog. It was taken in Sheffield by
John MacGruer with a Canon EOS
Digital Rebel XT camera at 1/160
sec., f/16, ISO 200.

Lecturers
Larry Greenapple
and Sue Arkans

2

President’s Message

OLLI Newsletter
Editor: Sandra Rubin • Associate Editor: Marilyn Margolis • Assistant Editors: Peri Caverly, Marge Lewis,
Wilma Michaels • Editorial Staff: Norman Avnet, Joanna Fribush, Judy Katz, Robert Rosen, Helen-Mary Shaffer,
Art Sherman, Fran Wolk

	 Spring has arrived and the new
semester looks fantastic with an
eclectic mix of courses which should
satisfy our members’ diverse interests.
It continues to amaze me how our
committees develop these exemplary
courses.
	 This is my last president’s mes-
sage; my term expires in May. It
has been a time filled with growth
in membership, in course offerings
and in the OLLI endowment fund.
When we received our first endow-
ment gift of $1million from the Osher
Foundation, we had 850 members.
The Osher Foundation informed us
that if our membership topped 1,000
we would be eligible for another
$1 million to add to our endowment.

	 To achieve this goal, the OLLI
Board created a Membership Task
Force and at the same time charged the
Curriculum Council with developing
programming that would attract
new people with varied interests.
So in addition to the intellectually
stimulating courses, our stock-in-trade,
we began to offer new courses such as
cooking, open painting studio and basic
ballroom dancing. New advertising
campaigns, videoconferencing classes
from Pittsfield to Great Barrington
and from Williamstown to Great
Barrington, the OLLI Art Show and
the Mona Sherman Memorial Lecture
were a few innovations that spurred
the membership. We now have over
1,000 members, and I am thrilled to

say that we were awarded the second
$1 million for our endowment. The
Board, our committees and many
members—all working together—are
responsible for this growth.
	 We also must recognize our
Executive Director Barbara Hochberg
who has been the driving force in
our success. She has done a remark-
able job guiding OLLI at BCC. And
now, because we have the increased
endowment, Barbara’s position has
become full time.
	 It has been an honor being
President of the Board of OLLI at
BCC, and I know OLLI will continue
on its positive path.

Getting to Know
Michael Cassin
	 Michael Cassin is the Director of
The Sterling and Francine Clark Art
Institute’s Center for Education in
the Visual Arts, a position he has held
since 2007. The depth and
breadth of his knowledge
of art history and his ability
to engage with others to
share this knowledge is
well known to those in the
OLLI community who have
attended his classes.
	 I was invited by Michael
to observe his work with a
high school history class. His
first goal was to personally
engage with the students.
Informal banter and first-name
acquaintance set the tone for the open
exchange of ideas that would follow.
He discussed how to explore a piece
of art and connect with it by looking
at the image(s), finding where the

picture tells you to stand to observe
it from the best vantage point and
discovering the message of the work.
	 Michael feels that connecting with
students requires the ability to create
a balance between conversation and
performance. His goal is always to
involve and excite them so he can

demonstrate art’s wonder and magic.
	 Michael Cassin was born and
educated in England. He attended
Xaverian College and Leeds University.
Beginning in 1976, he held several
positions in Essex, Southampton,

London and Edinburgh. In 2000, he
came to The Clark to begin work as
the Curator of Education.
	 This leading educator has presented
symposia on museum education
throughout the United States and the
world to docents and teachers. He has
written numerous books and articles

about the visual arts as related
to other curriculum subjects
such as drama, music and
history.
 Michael has taught several
classes for OLLI members.
The next series of lectures
will take place from 1:00 to
2:30 p.m. on four consecutive
Thursdays: March 3, March 10,
March 17 and March 24. They
will deal with the great capitals
of art through the centuries

including Florence, Amsterdam, Paris
and New York.
	 We are grateful to Michael for
sharing his knowledge, his enthusiasm
and his time with OLLI.

— Fran Wolk, Editorial Staff

3

DISTINGUISHED SPEAKER SERIES

Michael Cassin, Capitals of Art
at The Clark

March 4: 15th Century Florence
March 10: 17th Century Amsterdam
March 17: 19th Century Paris
March 24: 20th Century New York

June 11 – Stacy Wallach, “Manhattan
Skyscraper History: From Iconic
to Ironic,” BCC

June 25 – Jeremy Yudkin
“Romanticism and Music,” BCC

July 10 – Aaron Gurwitz, “If Lehman
Had Not Been Allowed to Fail”
Hancock Shaker Village

July 23 – Judy Hellman, “The World
of Mexican Migrants,” BCC

August 20 – Steve Hellman
“Contemporary Italian Politics:

 The Never-ending Transition,” BCC
August 27 – Adam Segal, “Advantage:

 How American Innovation Can
Overcome the Asian Challenge”

SPECIAL EVENTS CALENDAR

March 7 – Cross Country Skiing,
Notchview Reservation

March 12 – MASS MoCA, tour and
lunch

March 30 – Pool/Billiard Mixer, Otis
Recreation Center

May 13 – Albany, Tour of State
Capitol, Lunch at Lombardo’s,
Duck Tour in Hudson River

May 31 – Wine Course Banquet,
“The Final Exam,” Castle Street
Café (open to all OLLI members)

June 25 – Jacob’s Pillow Dance
Festival, Ballet Geneve

July 14 – Saratoga Performing Arts
Center (SPAC), NYC Ballet

August 24 – Pittsfield Colonials
Baseball Game

September 7 – Hyde Park and Val-Kill
October 16 – Barrington Stage, Lord

of the Flies, brunch at BCC, Phyllis
Jaffe, speaker

For more information regarding time and
venue for both the Distinguished Speaker
Series and Special Events, please check the
website: www.BerkshireOLLI.com.

OLLI at BCC Annual Meeting and
the Third Annual Mona Sherman
Memorial Lecture
	

	 OLLI at BCC’s Annual Meeting will be
held on Friday, May 20, 2011, at 5:15 p.m.
at The Colonial Theatre in Pittsfield. It
will be followed at 6:00 p.m. by the third
annual Mona Sherman Memorial Lecture.
The Annual Meeting is an important time
for all OLLI members to gather, to review
the work of the organization during the
past year and to learn of the Board of
Directors’ plans for 2011-12. The election
of members to the Board of Directors will
also take place at the meeting.
	 The Mona Sherman Memorial Lecture
honors Mona, an active and influential
force in the evolution of the Berkshire
Institute for Lifetime Learning (BILL)
to our current Osher Lifelong Learning
Institute (OLLI). Mona served as President
and Curriculum Chair of BILL and was

responsible for instituting the Distinguished Speaker Series. At the time of her
death, she was serving on the OLLI Board. In her memory and in recognition
of her devotion to BILL/OLLI, the Sherman family instituted the lecture series
with gifts to an OLLI fund in Mona’s name. During the first two years, Mika
Brzezinski of MSNBC’s “Morning Joe” and Jane Velez-Mitchell of HLN were
guest lecturers.
	 This year the speaker will be Mark Halperin and his topic will be “Defining
Hope and Change: Barack Obama and What Comes Next.” He will take
questions from the audience following the lecture. Halperin is Editor-at-
Large and Senior Political Analyst for TIME. He covers politics, elections and
government for the magazine and TIME.com. He is also the creator and author
of TIME.com’s “The Page,” a news and analysis tip sheet that along with his
own analysis gathers and edits the latest political stories, campaign ads, TV
clips, videos and campaign reactions from every news source. In addition,
Halperin is senior political analyst for MSNBC, where he appears regularly on
“Morning Joe” as well as other programs on the cable channel.
	 Prior to joining TIME in April 2007, Halperin worked at ABC News for
nearly twenty years covering five presidential elections and serving as political
director for ten of those years. He also appeared regularly on ABC News TV and
radio as a correspondent and analyst contributing commentary and reporting
during election night coverage, presidential inaugurations and State of the
Union speeches.
	 He is the co-author of The New York Times #1 best-seller Game Change: Obama
and the Clintons, Palin and McCain, and the Race of a Lifetime (Harper, 2010);
author of The Undecided Voter’s Guide to the Next President (Harper Perennial,
2007); and co-author of The Way to Win: Taking the White House in 2008
(Random House, 2006).

Mark Halperin

4

Thank You, Lecturers
Spring 2010, Summer 2010, Fall 2010, Winter 2011

	 The success of OLLI’s courses and programs are the result of a tremendous
effort by many individuals who are willing to share their expertise. We acknowl-
edge the following lecturers, moderators and panelists—both members and non
members—for their commitment to OLLI at BCC. Lecturers are all volunteers,
and we thank them. The list includes those lecturers who presented in the Spring
2010, Summer 2010, Fall 2010 and Winter 2011 semesters. Many have led more
than one course.

Merritt Abrash
Marsha Altschuler
Sal Angelo
Stanley Applebaum
Howard Arkans
Sue Arkans
David Auerbach
Beverly Blonder
Steven Bodner
Pier Boutin
Jock Brooks
Denise Buell
Sandra Burton
Julie Cassiday
Michael Cassin
Alan Chartock
Leonard Cohen
Lee Ann Collins
Jerome Connoy
James Cotter
Edward Cupoli
Erica Dankmeyer
Linda Day
Edan Dekel
Diane Dillon
Alison Dixon
Bernard Drew
Charles Faillace
Richard Ferren
David Fine
Rebecca Fiske
Paul Flaum
Kinney Frelinghuysen
Tom Frudenheimer
Patricia Gazouleas
Mark Gerow

Ronald Giancola
Heather Giordana
Irene Goldman-Price
Anne Goodwin
Steven Haas
George Haus
Floyd Hebert
Guy Hedreen
Isabelle Holmes
David Hosford
Tereza Hubkova
Toby Huff
Courtney Hunt
Mark Hyman
Carl Jenkins
Shinko Kagaya
James Kraft
Albert Lawrence
Janet Lee
Bobbie Lefenfeld
Mark Liponis
Peter Low
Susan Martula
Marc Maurino
Molly McFall
Joy McIntyre
Philip McKnight
Lauren Moffatt
Emily Mooney
Ed Neumuth
Lea Newman
David Orenstein
Peter Podol
Alan Price
Nick Raposo

Larry Robbins
Liz Robbins
Jeff Rossman
Benjamin Rubin
Dorothy Rudolph
Fred Rudolph
Anne Schuyler
Bashir Shakur
Olga Shevchenko
Daniel Shustack
Ruth Sidransky
Holly Silva
Martin Silver
Max Stackhouse
Peter Steiner
John Stomberg
Leonard Tabs
Elizabeth ten Grotenhuis
Alexandra Tenari
Lora Tobias
Sig Tobias
John Toffey
Ann Trabulsi
Allison Tracy
Elena Traister
Barbara Waldinger
Stacy Wallach
Stephen Walt
Judith Weber
Lawrence Weber
Dennis Wedlick
Martin Weinstein
Chrissy Wellington
Richard Whitehead
Jeremy Yudkin

OLLI’s Open House
and Art Show
	 The Third Annual OLLI Open
House and Art Show and a wine and
hors d’oeuvres reception will be held
on Saturday, September 3, from 2 to
5 p.m. The art show viewing will con-
tinue on Sunday, September 4, from
10 a.m. to 2 p.m. This event is free
and open to the public. It will take
place at the Welles Gallery located in
the Lenox Public Library.
	 A “Call for Artists” will be sent
in June. Entries are limited to OLLI
members. Come and bring your
friends to see OLLI talent on display!

Faculty
Appreciation
Dinner 2011
	 The OLLI Faculty Appreciation
Dinner will be held on Tuesday,
May 17, at the Berkshire Community
College dining room. This annual
event is an opportunity for OLLI to
honor the many faculty members
who generously contribute their time
and talent to lead our classes.
	 For the fourth consecutive year, the
event will be chaired by OLLI mem-
ber Adele Cukor. Adele coordinates
the event from invitations to decora-
tions and from menu to seating. Her
warmth and outgoing spirit always
makes the evening special.
	 This year more than 100 lecturers
and their guests will be invited.
Curriculum sub-committee members
and OLLI Board members will also
be asked to attend. In this way, we
are able to extend our thanks beyond
the presentation of an OLLI mug to
our instructors who work so hard
to provide us with the varied and
intellectually stimulating courses we
offer each year. It is the lecturers and
the volunteers, working cooperatively,
that are the very heart of our program,
and we look forward to toasting them
on May 17.

— Barbara Hochberg
Executive Director

5

Thank You, Volunteers
Spring 2010, Summer 2010, Fall 2010, Winter 2011

	 OLLI’s strength and vitality comes from its corps of active, committed volunteers—the people who plan courses,
special events and projects, recruit lecturers, keep our membership growing, help in the office, publicize our activities,
communicate with our members, supervise class arrangements, provide leadership and pitch in wherever help is needed.
These are the men and women—167 strong—who gave OLLI their time, energy, creativity and skill. They are our engine
and our fuel, and we give them our thanks. We hope we included everyone.
	

Elaine Andersen
Sal Angelo
Stanley Applebaum
Howard Arkans
Sue Arkans
Norman Avnet
Barbara Barron
Carmella Basile
Albert Bliss
Arline Breskin
Arthur Brimberg
Marilyn Brimberg
Jock Brooks
Joan Brotman
Lawrence Brotman
Ilse Browner
Donna Burdick
Helene Calman
Diane Carsley
Peri Caverly
Marlene Chautin
Roslyn Citrin
Joyce Coffman
Leonard Cohen
Vicky Cooper
Susan Crampton
Judy Cromwell
Nancy Crosson
Adele Cukor
Arletta Currie
Rutledge Currie
Chrystene Curtis
Martha Dailey
Ruth Degenhardt
Anne deGersdorff
Bob Desrosiers
Bonnie Desrosiers
Ann Dulye
Ed Epstein
Lisa Federico
Andrew Fisher
Marilyn Flaum
Paul Flaum
Roz Forman
Rose Foster
William Fox

Joanna Fribush
Audrey Friedner
Patricia Gazouleas
Michael Geller
Joe Gerard
Frank Gioia
Marcia Gold
Howard Gorham
Susan Gorham
Larry Greenapple
Barbara Greenbaum
Dan Gromko
Hope Hagler
Warren Hagler
Janel Halpern
Claudia Harrison
Mark Hartman
George Haus
Joanne Hayes
Arthur Henle
Maureen Hickey
Mary Hoeltzel
Rudy Hoeltzel
Phyllis Jaffe
Barbara Jonas
Judy Joseph
Judi Kales
Judy Katz
Judy Keshner
Larry Klein
Nan Lance
Norma Leavey
Lynne Leavitt
Augusta Leibowitz
Dolores Lerman
Larry Levin
Kitty Levitan
Marge Lewis
Barbara Liebert
John Lipkowitz
Claire Lowery
Jack Machanik
Ron Maitland
Barbara Mandler
Marilyn Margolis
Michael Margolis

Lou Marhefsky
Helen McCarthy
Nancy McGill
Norman Michaels
Wilma Michaels
Enid Michelman
Estelle Miller
Bob Mills
Susan Mills
Ann Morgan
Elizabeth Myers
Judith Nardacci
Barbara Nelick
Elna Nugent
Lesley Oransky
David Orenstein
Susan Orenstein
Walter Orenstein
Peter Podol
Angela Rifkin
Larry Robbins
Wendy Robbins
Charlene Rosen
Robert Rosen
Walter Rubenstein
Lenore Rubin
Sandi Rubin
Lesley Rubinger
Carol Sabot
Diane Saunders
Audrey Schlanger
Martin Schlanger
Myrna Schneiderman
Martin Schwartz
Tony Segal
Betsey Selkowitz
Helen-Mary Shaffer
Arline Shalan
Howard Shapiro
Shirley Shapiro
Art Sherman
Claudia Shuster
Carole Siegel
Turbi Smilow
Claire Smith
Dorothy Smith

Elske Smith
George Smith
Martha Stewart
Ron Stewart
Ellen Tabs
Leonard Tabs
Elizabeth Tierney
John Tinger
Lorraine Tinger
Lora Tobias
Sig Tobias
Katherine Tremblay
Dorothy van den Honert
Carolyn Vandervort
Chet Vogel
Madeline Vogel
William Vogt
Abbie von Schlegell
Jean Walden
Alexandra Warshaw
David Wasielewski
Ira Wasserberg
Louise Wasserberg
Terry Weaver
Sharon Wiles
Georgia Wirth
Fran Wolk
Joel Wolk
Evelyn Zwerner

6

“Olli Outdoors”
Update
	 Thanks to your overwhelming and
enthusiastic response to the “OLLI
Outdoors” survey, this program has
been launched with two outdoor
events: a snowshoe hike which took
place on February 13 at Pleasant
Valley Wildlife Sanctuary and a cross
country ski outing which will be
held at the Notchview Reservation
on March 7. A pool/billiard mixer is
scheduled on March 30 at the Otis
Recreation Center in Otis from 12:00
noon to 4:00 p.m. More activities for
the spring are being planned such as
hiking, biking and paddling, so check
your e-mail for details and updates.
	 The survey indicates your outdoor
interests are as varied as your
educational interests and run the
gamut from adult hockey to zumba.
“OLLI Outdoors” is seeking volunteers
to assist with existing programs or
to suggest other outdoor programs.
Contact Bob Rosen at 413.269.6229 if
you are interested.

Preview of
Summer 2011
Semester
	 Join us for the 2011 Summer
Semester! Courses will be held in June
with most classes meeting four times.
A Summer Catalog with course titles,
instructors, dates, times and locations
will be mailed to you in April. Among
the courses to be offered are:

Gardens West and East Through the Ages
American Women Poets
Understanding Soccer
The Academy Awards – A Story of Film
Pastry to Start With and to End With:

Savory and Sweet
Latin American Culture
Today’s Headlines
Science Conversations
Dramatic Monologues
Memoir Writing

Agrippa Hull: A Stockbridge Patriot
	 Agrippa Hull, an honored African-American patriot of the American
Revolutionary War and highly regarded citizen of Stockbridge, was born free in
Northampton in 1759. (Massachusetts had both free black residents and slaves
during this time—slavery was abolished in 1783). Due to economic problems,
his mother sent her young son Agrippa to live with a free black farming family
in Stockbridge. In 1777 at age eighteen, he enlisted in the Continental Army
and was assigned as an orderly to General John Paterson. During his service
with Paterson, he fought in several major engagements including the battle of
Saratoga when British General Burgoyne surrendered, the harsh winter battle at
Valley Forge and the 1778 battle at Monmouth Courthouse in New Jersey.
	 Hull then was assigned to Tadeusz Kosciuszko, a Polish military engineer, who
came to aid the Continental Army. In his service with Kosciuszko, Hull went
from battle to battle and from north to south witnessing the miserable condi-
tions of the troops, as well as the massive rebellion of plantation slaves as they
fled in great numbers to join the British Army which offered them freedom for
service. These war experiences formed a strong bond of friendship between Hull
and Kosciuszko and affected Kosciuszko’s attitude toward slavery. Later in 1797,
Hull attended a meeting at which Kosciuszko was honored by grateful Americans
with a gift of land in Ohio. He sold the land and gave the proceeds to build the
first school for Negroes in the country, a gesture attributed to his fondness for
Agrippa Hull.
	 Hull’s discharge paper at the war’s end was signed by George Washington:
a document that became a lifelong treasure to him. He then returned to
Stockbridge and found work in the home of Theodore Sedgwick, the lawyer who

had just won the landmark case gaining the
freedom of Mum Bett, who also worked in
his household. In 1785 Hull bought land in
Stockbridge and in following years increased
his land holdings so that he became the
largest black landowner in Stockbridge. Hull’s
personality endeared him to Stockbridge
residents; he was called Grippy and according
to the town’s historian, “he wedged himself
and his good cheer into every crowded
corner, his impromptu rhymes and courteous
jokes always welcome.” Author Catherine
Sedgwick wrote, “He was one of the most
respected yeomen of the village in western
Massachusetts and known as the African
Prince.” His portrait hangs in the Stockbridge
Library; this same portrait was also exhibited

twice in Washington, DC, at the Smithsonian in 1973 and at a DAR exhibit in
2004. Hull died in 1848 and is buried in the Stockbridge Cemetery.
	 Hull’s spirit in the Berkshires still exists through his descendent Wray Gunn,
who is an active member of the African-American Heritage Trail committee and
the committee working with the University of Massachusetts to develop the
W.E.B. DuBois home site. Wray and several other relatives, who live in the area,
are the offspring of Hull’s adopted daughter Mary’s marriage to Charles Gunn.

— Joanna Fribush, Editorial Staff

7

	 CAROLE SIEGEL is a counselor,
teacher, community innovator, activ-
ist and an involved OLLI Board mem-
ber. Brooklyn born, Saratoga raised,
educated at Syracuse University, the
Massachusetts College of Liberal
Arts (MCLA) and the University of
Massachusetts, her heart is in the
Berkshires.
	 Among her accomplishments,
Carole created a position entitled
School Adjustment Counselor. This
position, particular to the State of
Massachusetts, focuses on adjusting
the school environment to the child.
She has done consulting and training
for professionals in this field through-
out the United States.
	 Presently, Carole works at the
Juvenile Resource Center, an alter-
native school program run by the
Sheriff’s Department and the Pittsfield
School District for at-risk youth. She
also teaches a graduate course at MCLA

for teachers, counselors and school
administrators. In addition, she is
a facilitator for a pilot
program at Berkshire
Community College
to match students
with OLLI mentors for
support and guidance
in their educational
development.
	 Carole is a com-
munity volunteer ex-
traordinaire. Currently,
she serves as a trustee
of Berkshire Health
Systems and is a board
member of The Colonial
Theatre, Elder Services
of the Berkshires, Recording for the
Blind and Dyslexic, Massachusetts
Association of School Adjustment
Counselors, Knesset Israel Synagogue,
and many other diverse organiza-
tions. In addition, she is on the steer-

ing committee to celebrate Pittsfield’s
250th year as liaison for the educa-

tional initiative.
 Carole is active in
politics, enjoys her
family and is espe-
cially proud of her
five grandsons ages 6
to 17. For fun, Carole
says she enjoys classi-
cal music, people and
is a “culture junkie.”
She enjoys all the
communities of which
she is a part: cultural,
religious and social.
	 Carole is one of those
people whose unique

abilities—her warmth, talent, enthu-
siasm and intelligence—contribute
toward making OLLI and the
Berkshires so special.

— Fran Wolk, Editorial Staff

Meet Your Board Members

	 LEONARD COHEN, a renowned
criminal lawyer, is the founder of the
Pittsfield law offices of Cohen Kinne
Valicenti & Cook. Lenny created this
firm with eight other attorneys two
years ago after having practiced for
over forty years at Cain Hibbard &
Myers also in Pittsfield. Lenny decid-
ed to give himself this one more chal-
lenge before “easing” into retirement.
With a hearty laugh, he notes that
“retirement is the only thing I have
failed at miserably.”
	 A second generation Pittsfield
native and graduate of Pittsfield
High School, Lenny attended Boston
University and its law school; and,
after marrying his high school
sweetheart Ileen, returned to Pittsfield
to practice law and take his place as a
community leader.
	 Lenny is the consummate trial
lawyer, working on his sixty-third
murder case and traveling throughout
the country trying cases and lectur-

ing. The Massachusetts Lawyer’s Weekly
(December 28, 2009) named him one
of the 81 most influential lawyers in
the Commonwealth, but his influence
extends well beyond
the law. Both he and
Ileen are active in the
Berkshire cultural com-
munity, particularly at
Tanglewood and Jacob’s
Pillow. His hard-hitting
continues at Berkshire
West tennis courts
where he frequently
plays doubles.
	 Lenny has been an
instructor at Emory
University Law School’s
Trial Practice Program,
an Adjunct Instructor
in Criminal and Constitutional Law
at BCC and a frequent lecturer for
OLLI and Elderhostel discussing such
topics as the death penalty and Roe
vs. Wade.

	 Long involved with OLLI’s
predecessor BILL, Lenny is a Board
member and continues to be OLLI’s
legal counsel. As an attorney in a

courtroom, he sees
things from a legal
perspective; in the
classroom, he tries to
teach his students to be
objective and critical
thinkers.
	 Lenny is enthusiastic
about the direction
OLLI is taking since
partnering with BCC.
He believes that with
the high quality of the
instructors and course
offerings, OLLI will
not only survive but

flourish in the years to come.
	 We wish the same to Lenny Cohen.

— Wendy Robbins, Contributor

1350 West Street
Pittsfield, MA 01201
413.236.2190

NONPROFIT ORG.

U.S. POSTAGE

PAID

PITTSFIELD, MA

PERMIT NO. 50

Return Service Requested

OLLI at BCC Receives Another $1 Million
	 At a February 11, 2011 Press
Conference at Berkshire Community
College, President Paul Raverta
announced that the Bernard Osher
Foundation of San Francisco had
awarded OLLI at BCC a second
$1 million endowment gift. This
follows the first $1 million endow-
ment that was awarded
in July of 2009.
	 There are 118 OLLIs
located across the
nation, and approxi-
mately 86% of them
have received one
endowment gift. The
second endowment
gift is very difficult to
attain. An OLLI must
have a minimum of
1,000 dues paying
members and have a
program that merits
the gift. In her letter

to OLLI’s Executive Director which
accompanied the endowment check,
Mary Bitterman, President of the
Osher Foundation, wrote: “The con-
tinued excellence of the program is
recognized by all of us at the Osher
Foundation. We congratulate you
and your colleagues on your many

achievements and hope that this
additional gift assists you in meet-
ing the ever-increasing demand for
services at the Institute.”
	 We are very appreciative of the trust
and support of the Osher Foundation.
However, we must stress yet again, that
this is a true endowment. This means

that we do not have
$2 million to spend.
We must invest the
money and only use
the income that it
earns. Revenue from
the endowment is
allocated by the OLLI
Board of Directors to
support the Executive
Director position, to
support our instruction-
al technology needs and
to help buttress our pub-
lic relations outreach ac-
tivities.

Left to right OLLI board members: Lora Tobias, Bill Mulholland, Sandi Rubin
Joe Gerard, Bonnie Desrosiers, Bob Rosen, Art Sherman, Howie Arkans

