= Spring 2024 =====

HONORS COURSE OFFERINGS


Greetings Honors Students,

This flier is meant to be a tool to aid scheduling and registration. We have made every effort to be complete and accurate in the information contained, however, if the information in this flier differs from the information in either the Course Catalog or Zagweb, please follow the Catalog and Zagweb, which are official documents of Gonzaga University.

CONTENTS

Н	ONORS COLLOQUIA	1
	HONS 290 01 Gender and Justice: Feminist and Queer Theories	1
	HONS 390 01 Philosophy of Technology	1
	HONS 390 02 Constructing Race: A History of Race in America	2
Н	ONORS CIS	2
	HONS 432 01 CIS: Science and Culture	2
	HONS 432 02 & 03 CIS: Art, Identity, and Justice	2
	HONS 432 04 CIS: Religion and Horror	3
Н	ONORS DESIGNATED COURSES	4
	BIOLOGY	4
	CLASSICAL CIVILIZATIONS	7
	DANCE	7
	ENGLISH	8
	BUSINESS ENTREPRENEURSHIP & ENTREPRENEURSHIP	9
	HISTORY	9
	MATHEMATICS	11
	MANAGEMENT (BUSINESS)	12
	NURSING	12
	PHILOSOPHY	12
	PHYSICS	15
	POLITICAL SCIENCE	15
	PSYCHOLOGY	16
	RELIGIOUS STUDIES	16
	SOLIDARITY & SOCIAL JUSTICE	18
	VISUAL ARTS	18

HONORS COLLOQUIA

HONS 290 01 Gender and Justice: Feminist and Queer Theories

Dr. Sara Diaz & Dr. Linda Tredennick

CRN: 29051 Schedule & Location: 3:15 - 4:30 p.m. TR COLLEG 203

More than merely expressions of commitment to equality, Feminism, Queer Theory, and Trans Studies have much to say about structures of thought: how do we think, what constitutes reality, what constitutes moral and ethical action, what constitutes biological fact and what can be attributed to social construction? How we answer these questions and others like them directly impacts how we understand crucial political issues of our time: accessibility of health care for the trans community, reproductive law, where and how we go to the bathroom, who has access to what forms of power.

This course will be balanced between explorations of some of the theoretical and philosophical inquiry associated with feminism, queer theory, and trans studies and the practical, political application of these sometimes abstract ideas in our own lives and in understanding

HONS 390 01 Philosophy of Technology

Dr. Kirk Besmer & Fr. Tim Clancy

CRN: 29050 Schedule & Location: 12:25 – 1:50 p.m. TR JEPSON 113

This course is meant to be 'philosophy on the ground': it will involve studying theories, but it is intended to be philosophy that you can use – _that is, philosophic thinking that you can apply to your life now and in the future. Our goal for the semester will be to come to a deeper and more reflective understanding of the nature of technology, its role in our lives, its ethical implications, and its relation to society. As citizens, business people, and decision makers, we should be aware of the influences of technology in our lives, politics, and society. As scientists, engineers, healthcare professionals—or simply as consumers—we should not be ignorant of the ethical, social, and political implications of contemporary technologies. In this course, we shall examine some of the important ways in which technology, society, ethics, and politics are interconnected.

The course will be roughly divided into two parts. In the first part, we will read a variety essays by different philosophers. The goal is to come to an understanding of the issues and approaches that philosophers have taken in their reflections on technology. We will seek to not only understand these thinkers but to use the conceptual tools they give us to guide our own reflections on technology. In the second part of the course, we will go into more depth in various specific areas of contemporary technological innovations and developments.

HONS 390 02 Constructing Race: A History of Race in America

Dr. Ann Ostendorf CRN: 29052 Schedule & Location: 10:50 a.m. - 12:05 p.m. TR BCISE 121

This Honors Colloquia examines American history through the lens of race. We will consider the development of ideas about race, how these ideas changed over time, and how these ideas have influenced (and continue to influence) the lives of all Americans in myriad ways. We will also consider the intersections of race with ideas about and experiences of gender, nationality and class. In addition, we will think through the connections between race and American empire, labor, politics, nationalism, immigration, law, and culture. Though primarily taking a historical approach, we will also explore interdisciplinary perspectives with sociology, psychology, anthropology, political science, and legal studies.

HONORS CIS

HONS 432 01 CIS: Science and Culture

Dr. Adam Fritsch CRN: 29047 Schedule & Location: 2:10 – 3:00 p.m. MWF BCISE 043

"Imagining the possible: What is our role in the world?" This question frames the Core Integration Seminar. In this course, we will explore our role in the world through the intersections of culture, society, and technology. How do culture and science influence the things we value in society? Do technological advancements help or hinder our values? How might your generation and future generations iterate and build upon the choices we make today? We will ask ourselves these questions and many others as we read novels and watch films that explore the following themes: the folly of technology, the struggle of industry, and the hope for the future.

HONS 432 02 & 03 CIS: Art, Identity, and Justice

Dr. Erik Schmidt CRN: 29048 Schedule & Location: 12:25 - 1:40 p.m. TR PACCAR 103 CRN: 29049 Schedule & Location: 1:50 - 3:05 p.m. TR PACCAR 103

This section of the CIS does that by focusing on art and the role it plays in reflecting and constructing our identity and our approach to social justice. We encounter art in many forms and in many contexts, both inside and outside museums, galleries, and performance spaces. We will take to include not just the visual arts but the arts more generally, including such things as fashion, film, dance, architecture, music, and drama. We will look at everything from punk fashion to a painting by Velasquez.

Our exploration of those works falls into three rough area. First, we will look at the issue of art in general. What distinguishes artworks from other objects or events we find in the world? Can anything be considered a work of art? What would that mean? How can art provide a way to investigate or understand or portray the world? We are surrounded, for example, by images of Native Americans and indigenous people. What do they reveal? Do aesthetic properties like balance, elegance, and harmony depend upon features of human neurology or perception? What standards, if any, are there for evaluating an aesthetic judgment? Is it possible to make an aesthetic mistake? Is it possible for someone's aesthetic taste or judgment to improve over time? What role does emotion, or the expression of emotion play in the creation and appreciation of art? Can anything count as a work of art or is art only rarely achieved? Is it enough that someone intends for an object to count as a work of art? Can art provide unique ways of understanding the world or other people?

We will then shift into questions of identity. What role does art, design, or performance play in shaping our identity as individuals and as humans? What role does it play in racial, ethnic, or gender identity? How does art history reflect and shape us as a group? When is the inclusion of elements found in another culture respectful? What are the implications of including them as expressions of our identity? Third and finally, we will look at the issue of justice. Does art distract us from justice? Is it unjust for us to devote time and resources to art in a world where so many people lack access to food, medicine, and sanitation? Does it make sense, for example, for a Gonzaga group to paint a mural in an under-resourced elementary school rather than fix houses as a "service" project? How does art, architecture, and design shape our lives and communities and what role can it play in fighting injustice or pursuing solidarity and social justice?

HONS 432 04 CIS: Religion and Horror

Dr. Matt Rindge CRN: 29082 Schedule & Location: 4:40 – 7:10 p.m. T HMNTY 135

How can literature be understood as religious or theological? In what ways is the literary genre of horror religious and theological? What is religious horror? How can religious horror enrich our understanding of religion and theology? Of the supernatural, the sacred, God, Satan, good and evil, human nature? Of ethical issues such as race/racism, gender/sexuality, and capitalism? How does religious horror invite readers to reimagine themselves and their contemporary world? What is Religion and Horror? Religion as Horror? Horror as Religion? Horror as the absence of religion?

HONORS DESIGNATED COURSES

BIOLOGY

NOTE: "L" in the Course Number = "Lab"; "BL" in the section number = "Block"

Please register for the lab class with the same course and block number to receive full credit for this

requirement (see example below)

Subject	Course	Section	Title	Instructor Last	Honors Course
BIOL	104	BL1	Scientific Inquiry: Indigenous Science	Howard	HONS 104 BL1
BIOL	104L	BL1	Science Inquiry Lab	Swanson	HONS 104L BL1

Howard BIOL 104 BL1 [HONS 104 BL1]: Scientific Inquiry: Indigenous Science

CRN: 21402 [29141] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI

Schedule & Location: 08:25am-09:15am TR JEPSON 124

Swanson BIOL 104L BL1 [HONS 104L BL1]: Science Inquiry Lab

CRN: 27365 [29144] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 03:15pm-05:45pm T BCISE 030

Howard BIOL 104 BL2 [HONS 104 BL2]: Scientific Inquiry: Indigenous Science

CRN: 21403 [29142] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI

Schedule & Location: 08:25am-09:15am TR JEPSON 124

Shuster BIOL 104L BL2 [HONS 104L BL2]: Science Inquiry Lab

CRN: 27366 [29145] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 09:00am-11:30am W BCISE 030


BIOLOGY 104 (continued)

NOTE: Please register for the lab class with the same course and block number to receive full credit for this requirement

Howard BIOL 104 BL5 [HONS 104 BL5]: Scientific Inquiry: Indigenous Science

CRN: 23365 [29146] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI

Schedule & Location: 12:25pm-01:15pm TR JEPSON 018

Howard BIOL 104L BL5 [HONS 104L BL5]: Science Inquiry Lab

CRN: 27369 [29148] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 09:25am-11:55am T BCISE 030

Howard BIOL 104 BL6 [HONS 104 BL6]: Scientific Inquiry: Indigenous Science

CRN: 23366 [29147] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI

Schedule & Location: 12:25pm-01:15pm TR JEPSON 018

Howard BIOL 104L BL6 [HONS 104L BL6]: Science Inquiry Lab

CRN: 27370 [29149] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 12:10pm-02:40pm W BCISE 030


Please attempt to register for the HONS numbers of the Honors Designated courses if possible. However, if those course numbers are already full, please register for the parent course number. You will still receive credit for the Honors Designated course, regardless of which course number you use.

BIOLOGY 104 (continued)

NOTE: Please register for the lab class with the same course and block number to receive full credit for this requirement

Orcutt BIOL 104 BL7 [HONS 104 BL7]: Scientific Inquiry: Human Ecology

CRN: 24086 [29150] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI

Schedule & Location: 03:15pm-04:05pm TR HUGHES 201

Orcutt BIOL 104L BL7 [HONS 104L BL7]: Science Inquiry Lab

CRN: 27371 [29152] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 09:00am-11:30am M BCISE 030

Orcutt BIOL 104 BL8 [HONS 104 BL8]: Scientific Inquiry: Human Ecology

CRN: 24087 [29151] Credits: 2

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Science Inquiry USCI
Schedule & Location: 03:15pm-04:05pm TR HUGHES 201

Orcutt BIOL 104L BL8 [HONS 104L BL8]: Science Inquiry Lab

CRN: 27372 [29153] Credits: 1

Honors Seats: 3

Core:

Schedule & Location: 01:10pm-03:40pm M BCISE 030


Staub BIOL 207 01 [HONS 207 01]: Genetics

CRN: 20836 [29137] Credits: 3

Honors Seats: 3

Core: Undergaduate credit ELEC

Schedule & Location: 09:00am-09:50am MWF JEPSON 124

Note: Please be sure to register for a section of BIOL 207L (the corresponding lab for this

course). No block required - No HONS course numbers have been assigned

Boose BIOL 335 01 [HONS 407 01]: Advanced Genetics:

CRN: 28515 [29295] Credits: 3

Honors Seats: 3

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Math/Science - Old Core

ULSC

Schedule & Location: 10:50am-12:05pm TR HUGHES 130

Note: There is no lab for this course

CLASSICAL CIVILIZATIONS

Pistone CLAS 375 01 [HONS 387 03]: Sex & Gender in Greece & Rome

CRN: 28019 [29309] Credits: 3

Honors Seats: 5

Core: Core: Lit and Core: GS attribute

Schedule & Location: 01:50pm-03:05pm TR JEPSON 17

DANCE

Lyons-Wolf DANC 280 01 [HONS 267 02]: Intro to Dance

CRN: 29096 [29293] Credits: 3

Honors Seats: 5

Core:

Schedule & Location: 11:00am-11:50am MWF WPAC 121


ENGLISH

Maucione ENGL 241 01 [HONS 287 03]: Indigenous Lit Alaska Hawai'i

CRN: 28605 [29175] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC

Schedule & Location: 01:50pm-03:05pm TR COLLEG 237

Maucione ENGL 241 02 [HONS 287 04]: Indigenous Lit Alaska Hawai'i

CRN: 28606 [29176] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC

Schedule & Location: 12:25pm-01:40pm TR COLLEG 237

Bolton ENGL 394 01 [HONS 381 01]: Topics in Film: The Films of Alfred Hitchcock

CRN: 26639 [29162] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, ENGL - Literature post- 1914

ELPO

Schedule & Location: 05:30pm-09:00pm T JUNDT 110

Maucione ENGL 474 01 [HONS 381 02]: Reimagining the 21st Century: Morrison and Eldritch

CRN: 28781 [29186] Credits: 3

Honors Seats: 3

Core: Undergraduate credit ELEC, ENGL - Literature post- 1914 ELPO

Schedule & Location: 06:00pm-08:30pm W COLLEG 128


Please attempt to register for the HONS numbers of the Honors Designated courses if possible. However, if those course numbers are already full, please register for the parent course number. You will still receive credit for the Honors Designated course, regardless of which course number you use.

BUSINESS ENTREPRENEURSHIP & ENTREPRENEURSHIP

Stevens BENT 493 01 [HONS 387 01]: Social Entrepreneurship

CRN: 21023 [29140] Credits: 3

Honors Seats: 3

Core: BU Integrative credits BUIN, BU- E&I conc - Entpshp CNEI, Undergraduate credit ELEC

Schedule & Location: 01:10pm-02:00pm MWF JEPSON 122

Steverson ENTR 402 01 [--]: Ethics and Moral Leadership

CRN: 21083 [--] Credits: 3

Honors Seats: 3

Core: Undergraduate credit ELEC, Core: Social Justice UASJ, Core: Core Integration Seminar

UCIS

Schedule & Location: 03:15pm-04:30pm TR JEPSON 120

Note: This course is only open to students in the Hogan Program

HISTORY

De Barra HIST 101 04 [HONS 241 01]: Foundations of the West

CRN: 27457 [29166] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: History UHST

Schedule & Location: 08:00am-09:15am TR COLLEG 126

De Barra HIST 102 01 [HONS 242 01]: The West and the World

CRN: 27458 [29301] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: History UHST

Schedule & Location: 09:25am-10:40am TR COLLEG 126


Schlimgen HIST 106 01 [HONS 243 01]: Asian&PacificIslanderAmerHist

CRN: 28621 [29172] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, HIST - Race&Ethnic Comm West HREW, Core: History

UHST, Core: Writing Enriched UWRT

Schedule & Location: 11:00am-11:50am MWF COLLEG 203

Schlimgen HIST 106 02 [HONS 243 02]: Asian&PacificIslanderAmerHist

CRN: 28622 [29173] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, HIST - Race&Ethnic Comm West HREW, Core: History

UHST, Core: Writing Enriched UWRT

Schedule & Location: 01:10pm-02:00pm MWF COLLEG 237


MATHEMATICS

Whitlatch MATH 157 04 [HONS 157 01]: Calculus-Analytic Geometry I

CRN: 28655 [29174] Credits: 4

Honors Seats: 4

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Additional Lab fee required

LABF, Core: Mathematics UMTH

Schedule & Location: 03:10pm-04:00pm MWF PACCAR 107

Whitlatch MATH 231 01 [HONS 217 01]: Discrete Structures

CRN: 20867 [29138] Credits: 3

Honors Seats: 3

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Additional Lab fee required

LABF

Schedule & Location: 04:10pm-05:00pm MWF HERAK 123

Coufal MATH 258 01 [HONS 258 01]: Calculus-Analytic Geometry II

CRN: 26425 [29296] Credits: 4

Honors Seats: 4

Core:

Schedule & Location: 09:00am-09:50am MWF HERAK 123

08:25am-09:15am T PACCAR 005

Coufal MATH 258 03 [HONS 258 02]: Calculus-Analytic Geometry II

CRN: 20057 [29297] Credits: 4

Honors Seats: 4

Core:

Schedule & Location: 10:00am-10:50am MWF HERAK 123

09:25am-10:15am T PACCAR 005

Shultis MATH 438 01 [HONS 417 01]: Abstract Algebra II

CRN: 28661 [29187] Credits: 3

Honors Seats: 2

Core:

Schedule & Location: 02:10pm-03:00pm MWF HERAK 244

MANAGEMENT (BUSINESS)

Pepper MGMT 355 01 [HONS 377 01]: International Mangaement

CRN: 27074 [29298] Credits: 3

Honors Seats: 3

Core:

Schedule & Location: 01:50pm-03:05pm TR JEPSON 104

NURSING

Shaw NURS 404 01 [HONS 310 01]: Research & Info Management

CRN: 20377 [29136] Credits: 3

Honors Seats: 3

Core: Undergraduate credit ELEC, Nursing Major Requirement MJNU, Core: Writing

Enriched UWRT

Schedule & Location: 12:30pm-01:50pm M TILFRD 117

PHILOSOPHY

Clancy PHIL 201 05 [HONS 201 01]: Philosophy of Human Nature

CRN: 20017 [29131] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 02:10pm-03:00pm MWF ROSAUR 130

Spearman PHIL 201 09 [HONS 201 06]: Philosophy of Human Nature

CRN: 29055 [29182] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 01:50pm-03:05pm TR COLLEG 402


Bowman PHIL 201 13 [HONS 201 02]: Philosophy of Human Nature (CEL)

CRN: 20024 [29132] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 01:50pm-03:05pm TR COLLEG 137

Layne PHIL 201 15 [HONS 201 03]: Philosophy of Human Nature

CRN: 20947 [29139] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 09:25am-10:40am TR COLLEG 237

Layne PHIL 201 16 [HONS 201 04]: Philosophy of Human Nature

CRN: 27783 [29168] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 10:50am-12:05pm TR COLLEG 237

Spearman PHIL 201 22 [HONS 201 05]: Philosophy of Human Nature

CRN: 28693 [29178] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Phil of Human Nature

UHNT

Schedule & Location: 03:10pm-04:25pm MW COLLEG 245

Fisher PHIL 301 03 [HONS 301 01]: Ethics

CRN: 20029 [29133] Credits: 3

Honors Seats: 6

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Ethics UETH

Schedule & Location: 09:00am-09:50am MWF COLLEG 134

Fisher PHIL 301 04 [HONS 301 02]: Ethics

CRN: 20030 [29134] Credits: 3

Honors Seats: 6

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Ethics UETH

Schedule & Location: 10:00am-10:50am MWF COLLEG 134

Alfino PHIL 301 11 [HONS 301 03]: Ethics

CRN: 20036 [29135] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Ethics UETH

Schedule & Location: 01:50pm-03:05pm TR COLLEG 203

Schmidt PHIL 301 12 [HONS 301 04]: Ethics

CRN: 25552 [29160] Credits: 3

Honors Seats: 5

Core: Arts and Sciences Credit CRAS, Undergraduate credit ELEC, Core: Ethics UETH

Schedule & Location: 09:25am-10:40am TR HERAK 237

Alfino PHIL 301 15 [HONS 301 05]: Ethics

CRN: 29058 [29183] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Ethics UETH

Schedule & Location: 03:15pm-04:30pm TR COLLEG 131

Kulp PHIL 432 01 [HONS 455 01]: Health Care Ethics

CRN: 26697 [29163] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Core Integration

Seminar UCIS

Schedule & Location: 03:10pm-05:50pm M HERAK 244

PHYSICS

Fink PHYS 104 02 [HONS 107 01]: Scientific Inquiry: Physics in the Movies

CRN: 23259 [29328] Credits: 3

Honors Seats: 10

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Additional Lab free required LABF, Science class - non-sci Majors NSCI, Core: SI Lab outcomes in course SLCC, Core:

Science Inquiry USCI

Schedule & Location: 02:10pm-03:00pm MWF HERAK 237

POLITICAL SCIENCE

James POLS 101 03 [HONS 238 02]: Intro to American Politics

CRN: 24618 [29155] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Social/Behavioral Sci

USBH

Schedule & Location: 03:15pm-04:30pm TR COLLEG 126

James POLS 101 04 [HONS 238 01]: Intro to American Politics

CRN: 24245 [29154] Credits: 3

Honors Seats: 5

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Social/Behavioral Sci

USBH

Schedule & Location: 01:50pm-03:05pm TR COLLEG 126


Please attempt to register for the HONS numbers of the Honors Designated courses if possible. However, if those course numbers are already full, please register for the parent course number. You will still receive credit for the Honors Designated course, regardless of which course number you use.

James POLS 325 01 [HONS 387 02]: Politics of Education

CRN: 29063 [29185] Credits: 3

Honors Seats: 3

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Core: Social Justice UASJ,

Core: Writing Enriched UWRT

Schedule & Location: 10:50am-12:05pm TR HERAK 245

PSYCHOLOGY

Stivers PSYC 454 01 [HONS 320 01]: Judgement and Decision Making

CRN: 28497 [29171] Credits: 3

Honors Seats: 3

Core: Arts & Sciences Credit CRAS, Undergraduate credit ELEC, PSYC - Area D 450-497 PSD

Schedule & Location: 04:40pm-05:55pm TR COLLEG 246

RELIGIOUS STUDIES

Starbuck RELI 206 01 [HONS 221 02]: Hebrew Bible-Ancient Near East

CRN: 25413 [29159] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Sacred Texts RCST, Core: Social Justice UASJ, Core:

Global Studies UGST, Core: World or Comparative Rel UWCR

Schedule & Location: 01:10pm-02:00pm MWF COLLEG 132

Starbuck RELI 206 02 [HONS 220 03]: Hebrew Bible-Ancient Near East

CRN: 28906 [29180] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Sacred Texts RCST, Core: Social Justice UASJ, Core:

Global Studies UGST, Core: World or Comparative Rel UWCR

Schedule & Location: 09:00am-09:50am MWF COLLEG 424


Idumwonyi RELI 256 01 [HONS 221 01]: African Religious Traditions

CRN: 25402 [29158] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Reli, Culture & Society RCCS, Core: Global Studies

UGST, Core: World or Comparative Rel UWCR

Schedule & Location: 12:25pm-01:40pm TR COLLEG 132

Idumwonyi RELI 256 02 [HONS 221 04]: African Religious Traditions

CRN: 28264 [29170] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Reli, Culture & Society RCCS, Core: Global Studies

UGST, Core: World or Comparative Rel UWCR

Schedule & Location: 10:50am-12:05pm TR COLLEG 424

Idumwonyi RELI 287 03 [HONS 221 05]: Special Topics: Culture Ethics - African Reli & Chrnty in Cath

EU

CRN: 29043 [29181] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Reli, Culture & Society RCCS, RELI - Religious Ethics

RCRF

Schedule & Location: 03:15pm-04:30pm TR COLLEG 304

Rindge RELI 302 01 [HONS 220 01]: Bible and Film

CRN: 25386 [29156] Credits: 3

Honors Seats: 10

Core: Undergraduate credit ELEC, RELI - Sacred Texts RCST, Core: Christian or Catholic UCCT

Schedule & Location: 10:50am-12:05pm TR JEPSON 114

Rindge RELI 302 02 [HONS 220 02]: Bible and Film

CRN: 25387 [29157] Credits: 3

Honors Seats: 10

Core: Undergraduate credit ELEC, RELI - Sacred Texts RCST, Core: Christian or Catholic UCCT

Schedule & Location: 09:25am-10:40am TR JEPSON 114

Chien RELI 364 01 [HONS 221 03]: Asian Religions in Film

CRN: 26500 [29161] Credits: 3

Honors Seats: 5

Core: Undergraduate credit ELEC, RELI - Reli, Culture & Society RCCS, Core: World or

Comparative Rel UWCR

Schedule & Location: 10:50am-12:05pm TR COLLEG 131

SOLIDARITY & SOCIAL JUSTICE

Brower SOSJ 101 01 [HONS 237 01]: Intro Solidarity & Soc Justice

CRN: 27857 [29169] Credits: 3

Honors Seats: 3

Core: Undergraduate credit ELEC, HEAL - Intro Soc Struct & Ineq HSSI, Core: Social Justice

UASJ

Schedule & Location: 12:25pm-01:40pm TR HERAK 245

VISUAL ARTS

Manoguerra VART 394 01 [HONS 267 01]: Special Topics in Art History: Museum Studies

CRN: 28901 [29179] Credits: 3

Honors Seats: 3

Core: VART - History AHIC, Arts & Sciences Credit CRAS, Undergraduate credit ELEC, Fine

Arts for CAS - old core UFFA

Schedule & Location: 10:50am-12:05pm TR JUNDT 110

Note: This course is cross-listed with HIST 390 01

