

Summer

2017

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 1

Florida Gulf Coast University
117 Herald Court - Suite 211

 Punta Gorda, Florida 33950

Register Online: https://RegisterRA.fgcu.edu

Website: www.fgcu.edu/hcc

Email: nstaub@fgcu.edu

Phone (941) 505-0130

Paul C. Thornton,
Ed.D.

 Executive Director, Continuing Education & Off Campus Programs

John J. Guerra

 Director, Continuing Education the Renaissance Academy

Nancy Staub
Program Director

Rose Tison

 Program Assistant

Jessica Hosfeld
Administrative Assistant

Richard A. Ramos
Publicity Assistant

l

HOW TO REGISTER FOR CLASSES!

PAYMENT: All payments for classes must be made by check, money order, or credit card only. Cash is not

accepted at any Renaissance Academy location.

ONLINE: Use a credit card to safely and securely register online at www.fgcu.edu/hcc or

https://RegisterRA.fgcu.edu

BY PHONE: Use a credit card to register by calling (941)505-0130

IN-PERSON or BY MAIL: Herald Court Centre - See address above

RA in Collier/Lee Counties: To receive the Lee/Collier County Renaissance Academy catalog call (239)425-3272

The views, analyses, findings, and opinions expressed by Renaissance Academy instructors are theirs alone and do not necessarily reflect those

of the Renaissance Academy or Florida Gulf Coast University. In all of its operations, including admissions, employment, and access to its

programs and services, Florida Gulf Coast University does not discriminate on the basis of race, color, national origin, ethnicity, gender identity/

expression, religion, sex (including sexual harassment/assault), sexual orientation, disability, marital status, veteran status, genetic

predisposition or age. Individuals who require reasonable accommodations due to a disability can contact the Office of Adaptive Services at

239-590-7956, by e-mail at adaptive@fgcu.edu, or via the Florida Relay at 711.

Members ς Welcome to our Summer Catalog.
All highlighted lectures are single session lectures for your enjoyment

at No Charge

https://registerra.fgcu.edu/
http://www.fgcu.edu/hcc
mailto:nstaub@fgcu.edu
http://www.fgcu.edu/hcc
https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 2

FGCU Herald Court
Renaissance Academy Memberships

Become a Renaissance Academy Member

Support Lifelong Learning

Membership Details

¶ $150 Annual Membership: January - December 2017

¶ $100 Seasonal Membership: January – April 2017

¶ $125 Summer/Fall only Membership: May – December 2017

¶ $75 Fall only Membership: October – December 2017

Benefits:

¶ Unlimited single session lectures – see highlighted courses

¶ Exclusive events

¶ Connect with like-minded students

¶ Contribute to the ongoing growth of the Renaissance Academy

¶ This unlimited Membership program applies to Charlotte County offerings only

Membership is NOT required to take Renaissance Academy course.

MEMBERSHIP FEES ARE NONREFUNDABLE

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 3

Archaeology & Ancient Civilizations

Ancient Egypt: The Old Kingdom Non-Members $45

HC1412 Thursday, June 8 at 10:00am to 3:30pm (5.5 hours) Members – Lunch Fee $10

The Old Kingdom (III-VI Dynasties, 2700-2300 BC) saw the rise in monumental funerary architecture; designed as

tributes to the deceased. Trace the development of pyramid technology from Saqqara to Meidum to Giza.

A catered lunch is included. Call (941) 505-0130 for lunch options. Instructor: Dr. Steven Derfler

Ancient Egypt: The New Kingdom Non-Members $45

HC1413 Thursday, July 20 at 10:00am to 3:30pm (5.5 hours) Members – Lunch Fee $10

By the time of the New Kingdom (XVIII-XX Dynasties, 1550-1000 BC), the next world was opened up to anyone

who has the sufficient coin of the realm to purchase a tomb. Mortuary temples and tomb complexes replaced the

pyramid as the gateway to the underworld. A catered lunch is included. Call (941) 505-0130 for lunch options.

Instructor: Dr. Steven Derfler

Ancient Egypt: Religion and Politics Non-Members $45

HC1414 Thursday, August 18 at 10:00am to 3:30pm (5.5 hours) Members – Lunch Fee $10

The Pharaoh was God Incarnate, Amun, on earth, and as such, was the source of law; yet never subject to it. Understand

the pantheon of divinities who ruled the land of the Nile. And after death? The Pharaoh passed on to the Goodly West,

as the God Osiris. Learn of the techniques of mummification and read about The Book of the Dead. A catered lunch

is included. Call (941) 505-0130 for lunch options. Instructor: Dr. Steven Derfler

Art

Open Studio $45
HC1030 Ongoing Thursdays, 9:00am to 12:00pm (18 hours)

Enjoy a six-week art course with fellow artists. These sessions will be of great benefit to all students regardless of

their level of experience. Be it Beginner, Intermediate or Advanced, this course is especially good for those who wish

to develop creativity and improve their painting skills in the medium and style of their choice. Instructor: Dr. Deanna

Housfeld

Simply Drawing – Beginners Plus $90
HC1466 Tuesdays, April 4, 11, 18, 25, May 2, 9, 16, 23 at 9:00am to 12:00pm (24 hours)

Come to this hands on class to learn how to use the basic shapes that we see every day to create a finished drawing. Discover “the

art of seeing” to explore forms, values and contrast. Discover “the art of seeing” to explore forms, values and contrast. Materials: 9

x 12 or 11 x 14 canvas, a 9 x 12 drawing pad, pencil drawing set containing 6B, 4B, 2B, & #2 pencils, kneaded eraser, shading

sticks, hand held mirror, 18 x 24 clipboard (optional). Instructor: Mr. Lionel Lewis

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 4

Open Studio 2

HC1493 Thursdays, June 15, 22, 29, July 6, 13, 20 at 1:00pm to 4:00pm (18 hours) $90

HC1496 Thursdays, 3 sessions from dates above (HC1943) at 1:00pm to 4:00pm (9 hours) $45

Class size is limited to 8 students. Enjoy a six-week art course with fellow artists. Whether you are a Beginner,

Intermediate, or Advanced, this course is especially helpful to those who want to develop creativity, experiment, and

improve painting skills. We encourage artists to use their medium of choice this "open studio" collegial format

provides students the freedom of style and freedom to ask for help or advice. Instructor: Mr. Lionel Lewis

Central America

Journey to Central America: Costa Rica and Panama NEW $20
HC1486 Wednesday, August 9 at 10:00am to 12:00pm (2 hours)

Costa Rica was sparsely inhabited by indigenous people before coming under Spanish rule in the 16th century. It

remained a peripheral colony of the empire until independence as part of the short-lived First Mexican Empire,

followed by membership in the United Provinces of Central America, from which it formally declared sovereignty in

1847. Since then, Costa Rica has remained among the most stable, prosperous, and progressive nations in Latin

America. Following a brief civil war, it permanently abolished its army in 1949, becoming one of only a few nations

without a standing army. Costa Rica is a rugged, rain forested Central American country with coastlines on the

Caribbean and Pacific. Though its capital, San Jose, is home to cultural institutions like the Pre-Columbian Gold

Museum, Costa Rica is known for its beaches, volcanoes, and biodiversity. Roughly a quarter of its area is made up

of protected jungle, teeming with wildlife including spider monkeys and quetzal birds.

Panama was inhabited by indigenous tribes before the settlement by the Spanish in the 16th century. Panama broke

away from Spain in 1821 but remained a department of Colombia, after voluntarily joining it at the end of 1821. It

proclaimed independence in 1903. Panama sits the isthmus linking Central and South America. The Panama Canal,

a feat of human engineering, cuts through is center, linking the Atlantic and the Pacific oceans to create an essential

shipping route. In the capital, Panama City, modern skyscrapers, casinos and nightclubs contrast with the colonial

building in the Casco Viejo district and the rainforest of the Natural Metropolitan Park (former Canal Zone).

Join us as we explore the history, culture, geography and policies of Costa Rica and Panama. Instructor: Dr.

Benjamin Crosby

Journey to Central America: Guatemala and Nicaragua NEW $20
HC1487 Wednesday, August 23 at 10:00am to 12:00pm (2 hours)

Guatemala was conquered by Spain in the 16th century and gained independences in 1821 as part of the Federal

Republic of Central America which dissolved in 1821. Guatemala, a Central American country south of Mexico, is

home to volcanoes, rainforests and ancient Mayan sites. The capital, Guatemala City, features the stately National

Palace of Culture and the National Museum of Archaeology and Ethnology. Antigua, west of the capital, contains

preserved Spanish colonial buildings, now a World Heritage Site. Lake Atitlan, formed in a massive volcanic crater,

is surrounded by coffee fields and villages. There has been civil strife in Guatemala since the mid-19th century.

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 5

Spain conquered the region of Nicaragua in the 16th century. Nicaragua gained its independence in 1982. I is the

largest country in Central American. It sits between the Pacific Ocean and the Caribbean Sea. Nicaragua is known

for its dramatic terrain of lakes, volcanoes and beaches. Vast Lake Managua and the iconic stratovolcano Momotombo

sit north of the capital Managua. To its south is Granada, noted for its Spanish colonial architecture and an archipelago

of navigable islets rich in tropical bird life. The mix of cultural traditions created diversity in the arts, particularly

Nicaraguan poets and writers. Biological diversity, a warm climate, active volcanoes make it a popular tourist

destination.

Join us as we explore the history, culture, geography and policies of Guatemala and Nicaragua. Instructor: Dr.

Benjamin Crosby

Computers

iPad/iPhone for Beginners $30
HC1484 Thursday, June 22 at 10:00am to 12:00pm (2 hours)

Whether you own an iPad or iPhone or if you are considering purchasing one, join us as we introduce you to the magic

of Apple's iPad and iPhone. For many, the iPad is the only technology you need! You will learn the basics of iPad

such as: settings, organizing/multitasking, surfing the web, checking email, watching movies, listening to music,

reading books, and more. Learn how to create an Apple ID and discover thousands of apps available from the App

Store. The Apple iPhone created and has since defined the category of smartphones. It's a remarkable piece of

technology that provides access to phone, voicemail, email, web, photos, calendars, texting, maps, games and so much

more. The lecture style demonstration will teach you all the basics. This is not a class for Android users. Instructor:

Mr. John Guerra

iPad/iPhone for Intermediates II $30
HC1485 Thursday, June 22 at 1:00pm to 3:00pm (2 hours)

Take your iPad and iPhone knowledge and experience to a whole new level! Impress your friends and become known

as an iPad and iPhone guru! Discover all the new features and enhancements of Apple's latest operating system. Learn

interesting tips and tricks to make your experience a more pleasant and efficient one. Discover some of the best apps

available for the iPad and iPhone in this lecture-style presentation. Instructor: Mr. John Guerra

Apple iPad / iPhone for Beginners $20
HC1448 Monday, August 7 at 12:00pm to 2:00 pm (2 hours)

HC1468 Monday, October 2 at 3:00pm to 5:00pm (2 hours

Beginner’s introduction to iPads and iPhones. How to browse the internet, save favorite websites, take pictures, email

photos and other attachments and discover useful and fun “Apps”. Learn about important settings, including

connecting to Wi-Fi and fixing the annoying screen shutoff. Some prior experience is helpful, but not required. Please

bring your iPad or iPhone to class. Instructor: Mr. James Nelson

Streaming Internet TV and Movies $20
HC1449 Monday, August 7 at 3:00 pm to 5:00pm (2 hours)

HC1455 Monday, August 28 at 3:00 pm to 5:00pm (2 hours)

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 6

HC1475 Monday, October 2 at 12:00pm to 2:00pm (2 hours)

Confused by all the recent articles and advertising claims for internet TV, streaming movies, and other new internet

services for your smartphone, laptop, PC, or TV? Presented in everyday words, this course helps you understand and

sort through the many options to enjoy streaming internet movies and television, such as Netflix, Hulu, Apria, Roku,

Apple, Amazon, Comcast and Brighthouse, cloud services and discover how to avoid potentially hazardous

unexpected loss of 911 emergency calls in a storm. Finally, we will compare the cost of internet TV and movies with

traditional cable services to evaluate potential cost savings. Instructor: Mr. James Nelson

Brief Introduction to Windows 10 $20
HC1450 Monday, August 14 at 12:00pm to 2:00pm (2 hours)

HC1470 Monday, September 18 at 3:00pm to 5:00pm (2 hours)

This is not a class for Apple computer users. This class is designed for experienced windows PC users who are

interested in upgrading or learning about the new Windows 10 operating system. If you have just bought a new

computer with Windows 10, have upgraded, or are going to upgrade, this course is for you. Windows 10 is made easy

to use and understand at the Renaissance Academy. Instructor: Mr. James Nelson

Hidden Secrets of iPad / iPhone $20
HC1451 Monday, August 14 at 3:00pm to 5:00pm (2 hours)

HC1471 Monday, September 18 at 12:00pm to 2:00pm (2 hours)

Learn lesser-known hints, tips and tricks for new ways to get the most from your iPad and/or iPhone. Topics include
shortcuts, sharing photos and web pages, home screen, webpage shortcuts, screen shot capture, plus useful and fun

apps and basic internet security. Prerequisite is basic experience with your device, including using email and internet

browsing. Instructor: Mr. James Nelson

Hidden Secrets of you Android Tablet / Smart Phone $20
HC1452 Monday, August 21 at 12:00pm to 2:00pm (2 hours)

HC1472 Monday, September 25 at 3:00pm to 5:00pm (2 hours)

Learn lesser-known hints, tips and tricks for new ways to get the most from your Android device. Topics include

shortcuts, sharing photos and web pages, home screen webpage shortcuts, screen shot capture, plus useful and fun

apps and basic internet security. Prerequisite is basic experience with your device, including using email and internet

browsing. Instructor: Mr. James Nelson

Must Have Apps for Apple or Android $20
HC1453 Monday, August 21 at 3:00pm to 5:00pm (2 hours)

HC1473 Monday, September 25 at 12:00pm to 2:00pm (2 hours)

See a variety of apps, including highway traffic, lightning maps, travel, Wi-Fi performance, shopping, and many other

apps to get the most from your mobile devices. Prerequisite is a basic familiarity with your mobile device. Instructor:

Mr. James Nelson

Organizing Windows Files and Folders $20
HC1454 Monday, August 28 12:00pm to 2:00pm (2 hours)

HC1474 Monday, September 11 at 3:00pm to 5:00pm (2 hours)

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 7

Organizing files on your computer is just like organizing anything else. Imagine you want to organize your clothes.

You might sort each type of clothes into separate stacks. Then you might pair the socks or group all the shirts by color.

Or, you could throw everything into one drawer and hope you can find the right pair of socks when you need it. And

that's how we typically treat our files: we save files randomly to our desktop and documents folders, then waste time

searching for files every day. Folder structures help, just like drawers and dividers can keep your clothes organized.

Instructor: Mr. James Nelson

Beginner Essentials for Apple and Android Tablets $20
HC1469 Monday, September 11 at 12:00pm to 2:00pm (2hours)

This is a beginner’s introduction to the Apple iPhone/iPad and Android Smartphone/Tablet. The class does not cover

Kindle. Learn to manage the screens, browse Internet web-sites, and take pictures, email photos and other basic tasks.

Learn to connect to Wi-Fi and change the screen shut off. Discover helpful shortcuts and tricks. Prior experience is

helpful, but not required. Instructor: Mr. James Nelson

Films and Discussions

Old Movies – New Relevance NEW

HC1478 Thursdays, May 25, June 1, June 8, June 15 at 1:00pm to 3:00pm (2 hours) Series $17

HC1478-01 Thursday May 25, Reds at 1:00pm to 3:00pm (2hours) $5

HC1478-02 Thursday, June 1, Parallax View at 1:00pm to 3:00pm (2 hours) $5

HC1478-03 Thursday, June 8, All the President’s Men at 1:00pm to 3:00pm (2 hours) $5

HC1478-04 Thursday, June 15, Three Days of the Condor at 1:00pm to 3:00pm (2 hours) $5

The unprecedented political climate in America isn't new to Hollywood. Four films made between 1974 and 1981
look at previously unthinkable events or situations that lead to new norms. From misplaced idealism in Reds to

conspiracy theories proven true in The Parallax View, from high government malfeasance in All the President's Men

to rogue CIA plots in Three Days of the Condor, directors and screenwriters have anticipated many events now

unfolding. See the movies, then join the discussion about their relevance decades after their release. Moderator: Ms.

Sandy Price

Foreign Films

June, July, August, September $5 donation per movie
HC9000 Tuesdays at 1:00pm to 3:00pm

Join us for a variety of films to include drama, comedy, romance and thriller. Enjoy a pre and post discussion of each

film along with snacks and beverages.

 June Series Fee (4 films) $17

July Series Fee ((4 films) $17

August Series Fee (5 films) $21

September Series Fee (4 films) $17

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 8

Gardens and Gardening

The New Peace River Botanical and Sculpture Gardens NEW FREE
HC1495 Thursday, May 18 at 1:00pm to 3:00pm (2 hours)

The Peace River Botanical and Sculpture Gardens are growing right before our eyes. This sanctuary of art and nature

features 27 acres of natural environment on both sides of Riverside Drive along the Peace Rive east of Punta Gorda

that features 9 impressive sculptures created by artists from around the world. A number of outdoor botanical “rooms”

will creatively feature a wide variety of plantings that will ultimately allow education and research for novice and

expert alike. The Gardens are expected to open in October 2017. Come and watch us grow. THIS CLASS IS OPEN

TO THE PUBLIC AT NO CHARGE, BUT SEATING IS LIMITED AT THE HERALD COURT CENTRE. Call

941 505 0130 to reserve a seat. Instructor: Reverend Bill Klossner

Health and Wellness

Tai Chi for Arthritis Series of 8 classes $45
Ongoing Mondays & Wednesdays at 12:00pm - 1:00pm

Tai Chi for Arthritis is proven by over 30 medical studies to improve health for anyone with or without arthritis. Fun

and easy to learn and focused on the meditative aspect. A student remarked, “When I practice Tai Chi, the world goes

away. I am left with the simplicity and complexity of Tai Chi and with an excellent instructor.” Because some people

have allergies, no fragrances, perfumes or oils, please. Instructor: Ms. Sharon Fultz

Getting the Most Out of Your Brain $18
HC1417 Tuesday, June 6 at 10:00am to 11:30pm (1.5 hours)

This lecture will help you learn about your brain and what you can do to help your memory. Learn about the four

pillars of brain maintenance and how you can unlock the secrets to successful aging. Practice some memory strategies

that can work for you. Experience a sampling of unique brain activities. Instructor: Ms. Cindi Ryerson

Medical Qigong $20
HC1408 Thursday, May 25 at 10:001m to 12:00pm (2 hours)

HC1409 Tuesday, June 13 at 10:00am to 12:00pm (2 hours)

HC1410 Thursday, July 20 at 10:00am to 12:00pm (2 hours)

Qigong is often referred to as “Meditation in Motion.” This class focuses on Vitality Enhancement Methods and

Integral Qigong Practices that are designed to increase joy, improve physical balance and hart health, increase immune

function and improve our health, mental focus and energy. Wear comfortable clothes for ease of motion. No prior

Qigong experience is necessary. It’s educational also and an excellent way to be proactive in our own healthcare and

optimized healthy longevity. Instructor: Ms. Annette Franks

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 9

Diabetes: The Bittersweet Disease NEW $20
HC1428 Wednesday, July 12 at 10:00am to 12:00pm (2 hours)

Diabetes was discovered in 1,500 BC. When was insulin first used to treat it? There are two types of diabetes. What

causes each type? What are the complications? Discover a new diet controversy and the doctor at the heart of it.

He changed the thinking of the medical establishment. Learn how to prevent and reverse diabetes with diet.

Instructor: Ms. Mary Lou Williams

History and Culture

Rogues, Rebels & Roughriders NEW Series $40
HC1476 Wednesdays, May 10, 17, 24 at 1:00pm to 2:30pm (4.5 hours)

The opening decade of the last century turned a page in American History. The acquisition of the Hawaiian Islands,

the Spanish American War, the Boxer Rebellion and insurrection in the Philippines initiated a new role for the United

States, a two-ocean world power. The story behind the events that led to military involvement, colonization,

subjugation and the Panama Canal was all fueled by industrialization and a philosophy infused with a notion of

Manifest Destiny. The actors included missionaries, pirates, painters and presidents. The stage is cluttered with

sunken ships, cowboys, a deposed queen, a doomed dynasty and a new national identity. Take the series or enroll in

single session below. The third session will be held at the Military Heritage Museum at Fishermanôs Village.

Instructor: Dr. Ronald C. Suciu

Hawaii, Coaling Stations, Mahan , Sugar, the Pacific Fleet - We’re off to Asia $18

HC1476-01 Wednesday, May 10 at 1:00pm to 2:30pm (1.5 hours)

Spanish American War – the “Maine, Spain”, Marti, McKinley and the Teddy Bear $18

HC1476-02 Wednesday, May 17 at 1:00pm to 2:30pm (1.5 hours)

An Asian Colony – A Bloody Bar, an Ego Trip to WWI and a Path to World War II $18

HC1476-03 Wednesday, May 24 at 1:00pm to 2:30pm (1.5 hours)

Doctoring Women NEW Non-members $28

HC1479 Monday, June 12 at 10:30 to 12:30 (2 hours)includes lunch Members $10 lunch fee

“Doctoring Women”, midwives and grannies provided the foundation of healthcare for enslaved African Americans.

In this lecture participants will learn about the herbs for preventative, curative as well as resistance purposes by these

women healers. Selections from “The Womb Rebellion”, a book about gynecological resistance to child breeding

among enslaved women will be read and discussed. Catered lunch and wrap up concludes this lecture. Call (941)

505- 0130 for lunch options. Instructor: Dr. Martha Bireda

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 10

The History and Ecology of Lake Okeechobee NEW $30
HC1430 Thursdays, June 15, 22 at 10:00am to 11:30am (3 hours)

Week one: Lake Okeechobee is presently 450,000 acres, and is considered to be the largest freshwater lake in the

U.S. which is entirely within the boundaries of one state. Historically, it could expand to over 1,000 square miles

during the rainy season. In her book The Everglades: The River of Grass Marjorie Stoneman Douglas describes the

role of Lake Okeechobee in terms of the entire Kissimmee-Okeechobee-Everglades (KOE) watershed. “The rains

fling their solids shafts of water down the streaming green land, and Okeechobee swells and stirs and creeps south

down the unseen tilt of the Glades.” Lake Okeechobee is often described as the heart of the Everglades, and if one

looks at a time lapse of the historical seasonal hydrological, the lake literally swells and shrinks much like a heart,

feeding life giving water and minerals to the waiting Everglades and Big Cypress to the south. In this first class the

natural evolution of Lake Okeechobee will be discussed, along with its historical eco-structure, and its importance to

all life in Peninsular Florida, including the Aboriginal Indigenous Peoples who have lived, and still live there. The

class will take the student to the year 1822 when Florida officially became a U.S. Territory.

Week Two: This class will be oriented around a review of Euro-American influence upon Lake Okeechobee and the

KOE, including the lake’s role in the “Seminole” wars, the Civil War, and ultimately in the expansion of agriculture

and commerce. The rapid changes imposed upon the lake to accommodate flood control, agriculture and

residential/commercial development have had serious impact upon the ecological stability of the lake and of course

on the downstream Everglades. This past summer we saw what happens when poor water quality within the lake

imposes upon coastal communities and their tourist based economy. The nature of these problems will be discussed,

and various adjustment to management methods which could help restore the KOE explored, including the present

Comprehensive Everglades Restoration Plan (CERP). Instructor: Mr. Allen Stewart

Fake News is Not New: Historical Hoaxes NEW $65
HC1427 Mondays, June 19, 27, July 3, 10 at 2:00pm to 4:00pm (8 hours)

Sometimes we’re defrauded, sometimes we take satire literally, and sometimes we’re simply gullible. What about in

the past? Were the false reports of the past that took hold of the public a matter of factual error, mistaken perception,

or ignorance? In this four-week class we’ll answer these questions by looking at some famous examples: Jonathan

Swift’s “A Modest Proposal” in 1726, George Orwell’s 1984 in 1949, Orson Welles’ 1938 radio broadcast “War of

the Worlds,” and Forrest Carter’s beloved 1976 story, The Education of Little Tree. (The first two works are available

online, the second two at most libraries.) Instructor: Dr. Sharon Whitehill

1867 NEW $15
HC1445 Wednesday, June 21 at 2:30pm to 3:30pm (1 hour)

Battles lines were being drawn for a major constitutional crisis, as President Andrew Johnson and Congress squared

off over Reconstruction. In other news, the precursor of the Brooklyn bridge went up in Cincinnati, the United States

purchased Alaska, and the transcontinental railroad construction went into high gear. All three of these events, along

with a few others I'll discuss, shaped our country and the world in ways we still feel today. Instructor: Mr. James

Abraham

The History of Punta Gorda in Its Murals $18
HC1442 Wednesday, June 28 at 9:30am to 12:00pm (2.5 hours)

HC1443 Monday, September 18 at 9:30am to 12:00pm (2.5 hours)

Have you seen the murals around Punta Gorda and wondered what they are all about? Join Kelly Gaylord from the

Punta Gorda Historic Mural Society as she presents the history of the area as told through the historic murals

throughout our beautiful city. Vista all 28 murals from the comfort of your classroom seat while Kelly walks through

450 years of history using the murals as a guide. Instructor: Ms. Kelly Gaylord

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 11

Secret Doctors: Ethno-medicine of African Americans NEW Non-members $28

HC1480 Thursday, June 29 at 10:30am to 12:30pm (2 hours includes lunch) Members $10 lunch fee

This class will give you a rare glimpse of the cultural values and beliefs of African American folk medicine. The

causes and treatments of illnesses as well as the influence of religion and ritual will be examined. Participants will be

provided a medical ethnobotany plant list. A catered lunch and wrap up concludes this lecture. Call (941) 505-0130

for lunch options. Instructor: Dr. Martha Bireda

The Jim Crow Legacy NEW Non-members $28

HC1481 Thursday, August 24 at 10:30am to 12:30pm (2 hours includes lunch) Members $10 lunch fee

In this presentation, participants will learn how “Jim Crow”, a system of laws and customs was created and

perpetuated. Participants will examine examples of “distorted images” and “ethnic notions” that provide distinct

messages about African Americans and their position as cast member of the American society. Discussion will focus

on how the Jim Crow era continues to influence race relations in the United States today. A catered lunch and wrap

up concludes this lecture. Call (941) 505-0130 for lunch options. Instructor: Dr. Martha Bireda

Investments and Retirement Planning

Foundations of Investing: An Introductory Class $20
HC1488 Wednesday, June 21 at 10:00am to 12:00pm (2 hours)

In this class, you will learn the fundamentals of modern portfolio theory and the definitions of different types of

investments, including stocks, bonds, mutual funds, annuities. You will also learn how to put these tools together in

ways that fit your individual needs. Instructor: Mr. Adam Cummings

Stocks: The Nuts and Bolts. An Intermediate Class $20
HC1489 Wednesday, July 19 at 10:00am to 12:00pm (2 hours)

In this class you will learn different types of stocks and terms specific to stocks. The characteristics of different stock

market sectors and how they fit together will be studied. You will also learn how to read a stock chart and why the

chart is not the entire story. Instructor: Mr. Adam Cummings

What Happens When the Pay Check Stops? NEW $20
HC1490 Wednesday, August 16 at 10:00am to 12:00pm (2 hours)

This class is a retirement income primer that discusses income during retirement. We’ll explore how to budget for

retirement expenses, examine potential sources of retirement income and identify ways to address potential risks.

Instructor: Mr. Adam Cummings

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 12

Music

Five Elements of Drumming NEW $60
HC1483 Mondays, July 10, 17, 24, 31, August 7 at 4:00pm to 5:00pm (5 hours)

The class is comprised of these five elements:

1. Earth

2. Mineral

3. Nature

4. Water

5. Five

Join us on this uplifting journey! In the first class, you will enjoy the simplicity of the Earth rhythm, which brings the

joy of the heartbeat rhythm to the drummer. Begin with the 2 aspect 5 beat rhythm of the heartbeat of Mother Earth

in week one. In the next weeks, you will learn the rhythms of wellbeing, prosperity, good health, and a connection

to your inner spirit through an energy of giving and receiving. A few drums will be available for use, but we

recommend that you purchase your own djembe drum. Drums are available locally at Ace Drums and The Music

Stand. Instructors: Ms. Sharon Fultz and Ms. Lisa Ahern

Mythology

Mythologies of the Divine Feminine $20
HC1447 Tuesday, September 12 at 10:00am to 12:00pm (2hours)

Mythology is a collection of carefully crafted stories that contain the esoteric secrets necessary for one to become a

complete person and as such form the basis of a cultivated and sustainable society. In this course we will explore the

deeper meanings of several manifestations of the Divine Feminine in myth such as Pandora, Medusa and Kwan

Yin. Instructor: Mr. Jaha Cummings

Photography

Digital Photography Exposed I $65
HC1458 Wednesdays, June 7, 14, 21, 28 at 9:00am to 11:00am (8 hours)

This class will teach the fundamentals of photography such as ISO, aperture and shutter speed and how they work

together to create an image. This class will go over other equipment that will assist the photographer in different

situations. The instructor will make suggestions for buying or upgrading cameras and equipment. Anyone with a

digital camera is welcome to attend. The instructor will be using a DSLR to demonstrate the examples. At the

beginning of the class after the “Field of Dreams” class we will look at the student’s pictures that were taken during

the location shoot. WEEK ONE – FUNDAMENTAL FOLLIES & CAMERA EQUIPMENT SAFARI

During the first class, we will discuss the fundamentals of photography such as ISO, aperture, shutter speed and how

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 13

these work together to produce a properly exposed image. WEEK TWO – FIELD OF DREAMS (FIRST FIELD

TRIP) We will go as a group to an off-site location to get some real world practice. There will be time for group

learning as well as individual exploration. CLASS PROJECT: BEST SHOTS FROM THE FIELD TRIP (3 - 6

IMAGES) WEEK THREE – TOOLS OF THE TRADE We will discuss different kinds of equipment and accessories

and what the best application is for them. Accessories from simple cable releases to more advanced tools such as

compact flash backups will be shown. WEEK FOUR – FIELD OF DREAMS (SECOND FIELD TRIP)

This will be the last week of the class. Students are encouraged to try new techniques that they have learned and build

upon the knowledge that they have gained in previous weeks. Optional workbook available for $20, payable to the

instructor. Instructor: Mr. Spencer Pullen

Photoshop Elements I $65
HC1459 Wednesdays, June 7, 14, 21, 28 at 12:00pm to 2:00pm (8 hours)

Enrollment is limited to 12 students. Photoshop Elements allows the photographer to organize their photos and

enhance them to make them look their best. The instructor will show you the tips and techniques that the pros use to

get their photos to jump off the page. We will cover the organizer, Camera RAW, layers, masking, adjustment layers,

filters and tools. Students will also learn how to get their prints to match their screen. The instructor will provide photo

files for the students to use and take home for practice. Students entering the class should have a working knowledge

of how to use a computer - PC or Mac. It is recommended that they use a flash drive/memory stick to save their work

unless they are using their own computer. WEEK ONE: How to Organize Photos WEEK TWO: RAW Power - Adobe

Camera Raw WEEK THREE: Cream of the Crop & The Color of Money WEEK FOUR: Trouble on the Horizon &

the Mask of Zorro. Purchase of a $20 workbook from the instructor will be available. Instructor: Mr. Spencer Pullen

Digital Photography Exposed 2 $65
HC1460 Wednesdays, July 5, 12, 19, 26 at 9:00am to 11:00am (8 hours)

This class picks up where “Digital Photography Exposed Part 1” left off. Now that the student has the fundamentals

under their belt, it’s time to explore some advanced options. We will be going over different types of lighting and how

to organize and back up your photos to CD/DVD for long term storage. Anyone with a digital camera is welcome to

attend. The instructor will be using a DSLR to demonstrate the examples. At the beginning of the class after the “Field

of Dreams” class we will look at the student’s pictures that were taken during the location shoot. WEEK ONE –

LIGHT AT THE END OF THE TUNNEL (IT’S NOT AMTRAK) We will be looking at different lighting options

such as natural light, flashes, and studio lighting. We will cover the pros and cons of different types of light and how

to adjust them for different lighting scenarios. WEEK TWO – FIELD OF DREAMS (FIRST FIELD TRIP) We will

go as a group to a off-site location to get some real world practice. There will be time for group learning as well as

individual exploration. CLASS PROJECT: BEST SHOTS FROM THE FIELD TRIP (3 - 6 IMAGES) WEEK

THREE – DIGITAL WORKFLOW OVERLOAD This week we will go over different strategies to keep anyone sane.

The complete workflow will be demonstrated from getting the images off the card to burning to CD or DVD for

archiving. WEEK FOUR – FIELD OF DREAMS (SECOND FIELD TRIP) This will be the last week of the class.

Students are encouraged to try new techniques that they have learned and build upon the knowledge that they have

gained in previous weeks. Instructor: Mr. Spencer Pullen

Photoshop Elements II $65
HC1461 Wednesday, July 5, 12, 19, 26 at 12:00pm to 2:00pm (8 hours)

This class picks up where "Part 1" left off. In this class we will look at some advanced techniques that will help your

photography. Building upon the knowledge of the first class, we will look at subjects such as removing blemishes on

peoples' faces, removing unwanted objects with the clone tool, using the "tourist remover", the correct way to create

black and whites and how to stich panoramas for breathtaking views. Students registering for this class should have a

working knowledge of how to use a computer - PC or Mac. It is recommended that they use a flash drive/memory

stick to save their work unless they are using their own computer. WEEK ONE: Quick Review of Part 1 & Plastic

Surgery WEEK TWO: Poof, Be Gone! & NIK Plug-Ins WEEK THREE: Viva La Impact & Sharpen Your Pencil

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 14

WEEK FOUR: Fire Up the Presses. If you took Elements I, the same workbook will be used. If you didn’t take

Elements I, it is available for $20 from the instructor. Instructor: Mr. Spencer Pullen

Digital Camera Basics $65
HC1462 Thursdays, June 8, 15, 22, 29 at 9:00am to 11:00am (8 hours)

Do you have a digital camera and not sure where to start? Are you confused by all of the cryptic symbols and dials

that are all over the camera? This class is for you. During this class we will go over the different parts of the camera

and how they all work together to make the camera work. We will also look at all of the symbols and labels one by

one and explain what they are and more importantly, when to use them. This class will alternate between classroom

instruction and field instruction so the student gets hands on experience with their camera. Instructor: Mr. Spencer

Pullen

Photoshop Elements Lab $65
HC1463 Thursdays, June 8, 15, 22, 29 at 12:00pm to 2:00pm (8 hours)

Enrollment is limited to 12 students. In this class we will look at basics and at some advanced techniques that will

help your photography. We will look at subjects such as removing blemishes on peoples' faces, removing unwanted

objects with the clone tool, using the "tourist remover", the correct way to create black and whites and how to stitch

panoramas for breathtaking views. Students registering for this class should have a working knowledge of how to use

a computer - PC or Mac. It is recommended that they use a flash drive/memory stick to save their work unless they

are using their own computer. A workbook is available from the instructor for $20. Instructor: Mr. Spencer Pullen

Lightroom $90
HC1464 Thursdays, July 6, 13, 20, 27, August 3, 10 at 9:00am to 11:00am (12 hours)

Lightroom takes the best parts of Photoshop that photographers used the most and they bundled them into this program.

Also, Lightroom's biggest strength is its organization. This is where the pitfall is for many folks as they may not have

a system to organize their photos. Lightroom works with "collections" to keep common photos together and so you

can retrieve them later. If one has used a program like the Elements' Organizer, this will look familiar. Lightroom also

comes with other "modules" like Develop, Book, Slideshow, Print and more. Adobe has tried to make the workflow

linear so the photographer starts from the left and finishes on the right. In this class we will see how this software can

help your photography. Students entering this class should have a working knowledge of a computer. This includes

how to use a mouse, keyboard and the Windows operating or Mac operating system. The student should know how to

navigate their computer and access different drives. You may bring your own laptop with Lightroom installed before

class. Be sure the serial number has been entered and the program runs. If your using Lightroom CC it should run

without "calling home" for the one class. Lightroom works on both Windows and Mac. This kind of goes without

saying, but you must know how to use the computer, such as opening and saving files. We won't be going over how

to use the computer. There will be a limited number of laptops available if you don't have Lightroom installed on

your laptop. When you register, please let us know if you are using your own laptop with Lightroom installed or if

you need to use an FGCU laptop. Instructor: Mr. Spencer Pullen

Lighting and Macrophotography NEW $90
HC1465 Thursdays, July 6, 13, 20, 27, August 3, 10 at 12:00pm to 2:00pm (12 hours)

The “Lighting and Macro Photography” class combines two popular classes. Photography is all about light. We will

explore equipment that can help the photographer in varying lighting conditions. Also, we will look at how to use

natural daylight and flash to our advantage. Ever wonder how they get that nice soft glowing light in photos? It’s

easier than you may think. On the macro side, this is where we will explore the small worlds under our noses. Macro

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 15

photography is about taking small subjects and making them bigger than life size. In this part of the class we will

take a look at some lens, adapters, light options and backgrounds just to name a few.

This is not a beginners’ class. We will be mainly shooting in Aperture Priority or Manuel mode. DSLR cameras

work best as they have the most features for this type of photography. Students wanting to enroll in this course

should have a tripod. Instructor: Mr. Spencer Pullen

Tai Chi

Tai Chi for Arthritis Series of 8 classes $45
Ongoing Mondays & Wednesdays at 12:00pm - 1:00pm (1 hour)

Tai Chi for Arthritis is proven by over 30 medical studies to improve health for anyone with or without arthritis. Fun

and easy to learn and focused on the meditative aspect. A student remarked, “When I practice Tai Chi, the world goes

away. I am left with the simplicity and complexity of Tai Chi and with an excellent instructor”. Because some people

have allergies, no fragrances, perfumes or oils, please. Instructor: Ms. Sharon Fultz

Writing

Make Your Story Last Forever NEW $18
HC1482 Monday, June 5 from 1:00pm to 2:30pm (1.5 hours)

Your story or novel is your life. Share your life with people who matter. Your children. Your grandkids. Your

siblings. Former co-workers, service comrades, and your school friends. Your story is an inspiration to your

descendants and a reflection of your generation. Learn some tips to produce a memoir of who you are and to find

your voice. Instructor: Mr. James Abraham

Finishing Your Book! $53
HC1444 Wednesdays, June 7, 14, 21, 28 from 1:00pm to 2:00pm 4 hours)

This is a course for writers who are considering a book, in the process of completion, or are wondering what to do

with a finished manuscript. Each session is based on the mission statement of questions below, and is designed to

offer collegial feedback and gentle coaching to help writers achieve their goals.

June 7: The Vision/Setting Goals/Selling Oneôs Work. Whether you’ve finished your manuscript and are in the editing

mode, or you’re just considering your writing project, setting goals is the key to effective marketing. Once you

establish a vision, your next question should be: Who cares? If there’s no reading or buying market out there for your

work – why write? And if the market is out there, how do you reach them from the moment you start wring until the

day you have a book to sell?

June 14: Character Development/Dialogue. Characters aren’t born, they’re made, but writers who understand how to

flesh out the principals of their work. Readers make decisions about characters based on what they do and what they

say, as in real life. Hence, the goal of this class is to show writers how to create characters of depth and import.

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 16

June 21: Plot and Pacing/Environment. We have an inner rhythm, a cycle of ebb and flow that dictates our lives.

Writers should learn to build plot and pacing into their stories, to control the flow so that the message is delivered

without confusion or distraction.

June 28: Romance and Conflict. Writing about romance and conflict is tricky, but well worth it. Without romance

there’d be a lot fewer of us and the ones that would exist wouldn’t have very much to sing about. Conflict is the

friction of life; it keeps us grounded and sharpens our senses. Instructor: Mr. James Abraham

How to Write and Tell Personal Stories $20
HC1429 Wednesday, July 20 at 10:00am to 12:00pm (2 hours)

Using the "Memory Map" and "Story Box" techniques, you learn a fun, easy way to pull numerous story ideas out of

personal experiences and turn anyone of them into a well-rounded tale. Participants will leave the workshop with

one new piece that will contain the bones of a good story. This workshop will help the participant to build his or her

repertoire, enhance any presentation, and transform life experiences into spellbinding narratives. Instructor: Ms.

Mary Lou Williams

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 17

TRAVEL PROGRAMS

Scotland: Highlands and Islands Starting at $5,578

SP8452 August 19 ï 30, 2017 ï 12 days

Enjoy a pleasing mix of guided touring and time for independent exploration on this well-paced, 12-day tour of

Scotland. Begin in Glasgow, with a tour highlighting the city’s distinct architecture. Enjoy a private tour of Pollok

House, ancestral home of the Maxwell clan and now a museum with the United Kingdom’s greatest collection of

Spanish Art. Travel on to admire the country’s beautiful Highlands scenery. Drive the full 23-mile length of the fabled

Loch Ness, best known for the other-worldly creature alleged to live in its deep waters. Embark on an excursion to

the Isle of Skye. Visit the ruins of lakeside Urquhart Castle, then continue to Culloden Moor, site of the last battle of

the Jacobite Rising in 1746; and Saint Andrews, home of Scotland’s oldest university and renowned as the home of

golf. Conclude in Edinburgh, with a visit to Edinburgh Castle and Holyrood, where the British royalty schemed and

slept in the State Apartments.

Insider’s Japan Starting at $5,991

SP8453 September 9 ï 21, 2017 ï 13 days

It’s a land of delicate art and bustling commerce; of rich traditions and dizzying modernity. This well-crafted 13-day

tour features the highlights of Tokyo and Kyoto, engages you in local life, and takes you off the beaten path to the

lovely historic cities of Takayama and Kanazawa. Your 13-day journey begins in Tokyo touring the Shinto Meiji

Shrine and historic Imperial Palace. Visit Mt. Fuji-Hakone-Izu National Park and view magnificent Mt. Fuji.

Overnight in Hakone at a ryokan, a traditional Japanese inn, then travel to lovely Takayama to explore this historic

town’s ancient sites and enjoy a sake tasting. In Kanazawa, tour the famed Kenrokuen Garden and visit a museum

celebrating the art of gold leaf technology. Conclude your journey touring Kyoto, attending a traditional Japanese tea

ceremony and embarking on a cycling tour. On an optional post-tour extension, discover Hiroshima, the city reborn

from the atomic destruction of World War II.

Cuba: Through the Eyes of the People, An Insider’s View Pricing Coming Soon

SP9168 October 14 ï 21, 2017 ï 8 days

Begin in Havana, where accommodations are arranged at a graceful and elegant hotel in the heart of the Old City.

Meet leading artists on visits to their studios and homes and at a private reception at the Ludwig Foundation for the

Arts. Take a curator-led tour of the Cuban art collection at the National Museum of Fine Arts, and admire the beautiful

craftsmanship on display at the Ceramics Museum during an after-hours visit. See Ernest Hemingway’s evocative

country retreat, Finca La Vigía, in the village of San Francisco de Paula, and discover the fishing village of Jaimanitas,

where artist José Fuster has decorated more than 80 houses with ornate murals and domes. There will also be

opportunities to experience the rebirth of Cuban cuisine with meals at paladares – privately owned restaurants often

located in the owners’ homes – and a unique “field-to-table” restaurant.

Adriatic Odyssey: Venice to Valletta Aboard Sea Cloud Starting at $9,995

SP9169 October 15 ï 24, 2017 ï 10 days

Embark in Venice for an unforgettable journey through the Adriatic, Ionian and Mediterranean Seas, navigating the

Dalmatian Coast and the “boot” of Italy. Aboard the legendary Sea Cloud, explore ancient towns and impressive

archaeological sites, where Greek, Carthaginian, Roman, Byzantine, Arab, and Norman civilizations have all left their

mark. Stop in Ravenna to view the extraordinary mosaics. Enjoy Dubrovnik and visit the collections in the Franciscan

and Dominican Monasteries as well as the Rector’s Palace. Visit baroque Lecce to see fine architecture. Continue to

Sicily to see the natural beauty, azure seas and diverse history that characterize this region before disembarking in

Valletta, Malta.

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 18

The Great Chateaux of Bordeaux Aboard AmaDolce Starting at $5,995

SP9171 October 18 ï 26, 2017 ï 9 days

Discover the rich Bordeaux region during the autumn vendange aboard the deluxe AmaDolce. Home to Eleanor of

Aquitaine, Queen of France, Queen of England, and one of the most powerful women of the Middle Ages, Bordeaux’s

fame as a capital of culture and wine has only grown since her day. Sample Sauternes and rich varietals from the

Médoc and the UNESCO-designated Saint-Emilion regions, and visit the renowned châteaux where the grapes are

grown. Stroll the streets of Bergerac and other charming villages, and admire the splendidly preserved medieval

Château de Roquetaillade.

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 19

Instructor Biographies

James Abraham is an award-winning former journalist. In 2002, he founded Book-broker Publishers of Florida,
and has since published more than 200 books.

Martha R. Bireda, Ph.D., is the Founder and Executive Director of the Blanchard House Museum of African
American History and Culture of Charlotte County.

Benjamin Crosby, Ph.D. in Political Science, has a regional specialization in Latin America where he lived for 18
years.

Adam Cummings is a Financial Advisor at Edward Jones. He was Past Commissioner at Charlotte County Board Of
County Commissioners and a graduate of Florida Gulf Coast University.

Steven Derfler, Ph.D. is a Professor of Art History and Archaeology at the University of Wisconsin-River Falls.

Annette Franks, M. Ed, is a Corporate Wellness Coach (CWC) and Holistic Health Advisor and is a Licensed
Professional Counselor (LPC).

Sharon Fultz is a Tai Chi practitioner and has been an instructor since 1995.

Kelly Gaylord is the Vice President of the Punta Gorda Mural Society.

John Guerra, a graduate of Columbia University and former Wall Street merchant banker, is the FGCU Director of
Continuing Education.

Reverend Bill Klossner is President of the Peace River Botanical and Sculpture Gardens, Inc., Past President, Arts
and Humanities Council of Charlotte County, Senior Chaplain, Punta Gorda Police Department, and Pastor
Emeritus, Congregational United Church of Christ.

Lionel Lewis is a local artist and a member of the Arts & Humanities Council of Charlotte County.

James Nelson is a degreed Georgia Institute of Technology Electrical Engineer.

Sandy Price is an avid fan of old movies. Her other love is writing. Her gardening memoir, "Confessions of a
Plantaholic", is available as an e-book from Amazon.com.

Spencer Pullen owns Premiere Graphics in Port Charlotte. Spencer shoots pictures of everything from food for
dining reviews for local magazines to portraits.

Jack Rabito is a forty year broadcast news veteran and JFK historian and researcher. Both a movie consultant and
author, he has interviewed many of those involved in the events of that infamous day in Dallas.

Cindi Ryerson, R.N., owns and operates Millennium House, an adult day care facility, and the Millennium Cognitive
Cafe.

Allen Stewart is a retired Registered Professional Engineer, trained in both engineering and biological sciences.

Ronald Suciu, Ph.D., was a combat Marine in Vietnam. He is a retired Professor of History and he holds graduate
degrees from Ohio State, the University of South Carolina, the Citadel and the University of London.

Sharon Whitehill, Ph.D. earned her doctoral degree in Victorian literature before spending more than 30 years as a
professor of English.

Mary Lou Williams, M.A., is a professional storyteller and writer and a retired educator.

https://registerra.fgcu.edu/

Register online at https://registerra.fgcu.edu/ or call 941-505-0130 Page 20

117 Herald Court, Suite 211

Punta Gorda, FL 33950

REGISTRATION FORM

RENAISSANCE ACADEMY

Name:
 Last First MI

Address:

Street City State Zip

Phone number: __

Email Address:

MEMBERSHIP FEES ARE NON-REFUNDABLE

Course Number Program Fee

 TOTAL

Form of Payment: Please use check or any credit card listed below. CASH is not accepted.

 Check made payable to Florida Gulf Coast University enclosed and sent to above-listed address

 I wish to pay by credit card: Ç MasterCard Ç Visa Ç Discover Ç American Express

Name on card: ______________________ Relationship to card owner

Card # Exp. Date ________________CVV____________________

.

REFUND POLICY: Requests for refund received three (3) business days prior to event will be granted.

https://registerra.fgcu.edu/

