Admin and Policy Studies	4
Administration of Justice	4
Africana Studies	4
Architectural Studies	12
Behavioral & Communty Hlth Sci	20
BioengineeringBiological Sciences	21
Business Economics	21
Business Environment	22
Business Information SystemsChinese	23
Civil & Environmental Engineer	25
Classics	25
Communication: Rhet & Comm	29
Computer Science	30
Computing and InformationEast Asian Studies	30
Economics	31
Education	36
Engineering	36
English Composition	40
English Film Studies	40
English Literature	41
Epidemiology	48
Film and Media StudiesFinance	48
French	49
Gender Sexuality & Women's St	54
Geology	54
German	55
GreekHealth and Rehabilitation Scs	57
Health Policy and ManagementHindi	57
History	57
History and Phil of Science	70
History of Art & Architecture	71
Human Resources Management	74
Hungarian	75
Infct Disease & Microbiology	75
Instruction and Learning	75
Irish	75
Italian	76
Japanese	78
Jewish Studies	80
Korean	80
Latin	81
Law	82
Linguistics	84
Management Information Systems	85
Marketing	85
Modern Greek	85
Music	86
Nursing	88
Organizational Behavior	88
Persian (Farsi)	89
Philosophy	89
Polish	94
Political Science	94
Portuguese	98
Psychology	99
Public & Int'l Affairs	100
Public Health	102
Public Service	103
Quantv Methods-Operations MgtQuechua/Kichwa	103
Rehabilitation ScienceReligious Studies	103
Russian	105
Serbo-Croatian	109
Slavic	110
Slovak	112
Social Work	112
Spanish	115
Statistics	123
Strategic Planning & Policy	123
Strategy Envirnmt & Organiztns	124
Supply Chain Management	124
Swahili	124
Swedish	125
Theatre Arts	125
Turkish	126
Ukrainian	126
Urban Studies	127
Vietnamese	127
[bookmark: _GoBack]

[bookmark: _Toc56614470]Admin and Policy Studies
	12617
	ADMPS
	ADMPS 1001
	SOCIAL FOUNDATIONS OF EDUCATN
	Delgado,Jorge Enrique

	
	Meets Reqs:
	M
	01:15 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	12617
	ADMPS
	ADMPS 1001
	SOCIAL FOUNDATIONS OF EDUCATN
	Delgado,Jorge Enrique

	
	Meets Reqs:
	M
	01:15 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	22520
	ADMPS
	ADMPS 2104
	LAT AM SOCIAL & PUBLIC POLICY
	Delgado,Jorge Enrique

	
	Meets Reqs:
	Th
	08:55 AM to 11:25 AM
	WWPH 4165
	3 Credits

	

	21667
	ADMPS
	ADMPS 2106
	INTERNATIONAL & GLOBAL EDUCATN
	McClure,Maureen W

	
	Meets Reqs:
	W
	05:30 PM to 08:00 PM
	WWPH 4165
	3 Credits

	

	30730
	ADMPS
	ADMPS 2133
	GENDER AND EDUCATION
	Porter,Maureen K

	
	Meets Reqs:
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	26416
	ADMPS
	ADMPS 3006
	SCL THEORIES & EDUC GLBL CNTXT
	McClure,Maureen W

	
	Meets Reqs:
	Sa
	01:15 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614471]Administration of Justice
	12279
	CGS
	ADMJ 1235
	ORGANIZED CRIME
	Serge,Mark A

	
	Meets Reqs:
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	26566
	CGS
	ADMJ 1236
	INTERNATIONAL ORGANIZED CRIME
	McClusky,Andrew

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

	17742
	CGS
	ADMJ 1238
	CYBER SECURTY/LAW/MONY LAUNDER
	Grillo,Sean

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	17093
	CGS
	ADMJ 1425
	PRINCIPLES HOMELAND SECURITY
	Bober,Mitchell S

	
	Meets Reqs:
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614472]Africana Studies
	28386
	AFRCNA
	AFRCNA 0031
	INTRODUCTION TO AFRCNA STUDIES
	Robinson,Kaniqua Lashea

	
	Meets Reqs: CCA HSA DIV GI
	TTh
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	22592
	AFRCNA
	AFRCNA 0127
	INTRODUCTION TO AFRICA
	Beeko,Eric

	
	Meets Reqs: GR DIV
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	32770
	AFRCNA
	AFRCNA 0300
	RACIALIZED POLICE VIOLENCE
	Lieder,Katherine

	
	Meets Reqs:
	T
	03:25 PM to 04:40 PM
	WWPH 4165
	1 Credits

	

	24515
	AFRCNA
	AFRCNA 0311
	INTRO TO AFRCN AMERICAN FAMILY
	Dyer,Ervin Ellis

	
	Meets Reqs: SS DIV
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	31560
	AFRCNA
	AFRCNA 0318
	HISTORY OF AFRICA BEFORE 1800
	Syed,Amir

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	31553
	AFRCNA
	AFRCNA 0318
	HISTORY OF AFRICA BEFORE 1800
	Syed,Amir

	
	Meets Reqs:
	T
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	

	10947
	AFRCNA
	AFRCNA 0352
	AFRICAN AMERICAN DANCE
	Sharif,Oronde S.

	
	Meets Reqs: CW ART DIV
	MW
	11:35 AM to 12:50 PM
	WWPH 4165
	3 Credits

	

	31652
	AFRCNA
	AFRCNA 0385
	CARIBBEAN HISTORY
	Reid,Michele B

	
	Meets Reqs: GR HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	10843
	AFRCNA
	AFRCNA 0639
	HISTORY OF JAZZ
	Suzuki,Yoko Standiford,Hannah Marie Brown,Maya Olivia

	
	Meets Reqs: ART HSA
	MW
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	

	28077
	AFRCNA
	AFRCNA 1021
	HISTORY OF THE AFRCN DIASPORA
	Beeko,Eric

	
	Meets Reqs: CCA HSA DIV
	MW
	02:20 PM to 03:35 PM
	WWPH 4165
	3 Credits

	

	28357
	AFRCNA
	AFRCNA 1240
	AFRICAN LITERATURE AND SOCIETY
	Beeko,Eric

	
	Meets Reqs: CCA LIT DIV
	MW
	10:00 AM to 11:15 AM
	WWPH 4165
	3 Credits

	

	28079
	AFRCNA
	AFRCNA 1250
	BLACK EUROPE
	Germain,Felix Fernand

	
	Meets Reqs: HSA DIV GI CCA
	MW
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	10595
	AFRCNA
	AFRCNA 1335
	AFRICAN-AMERICAN MUSIC IN U.S.
	Johnson,James Tare

	
	Meets Reqs:
	T
	03:25 PM to 05:50 PM
	WWPH 4165
	3 Credits

	

	28081
	AFRCNA
	AFRCNA 1535
	DIMENSIONS OF RACISM
	Robinson,Kaniqua Lashea

	
	Meets Reqs: SS DIV GI
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	24442
	AFRCNA
	AFRCNA 1538
	HISTORY OF BLACK PITTSBURGH
	Glasco,Laurence

	
	Meets Reqs:
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	10950
	AFRCNA
	AFRCNA 1555
	AFRO CARIBBEAN DANCE
	Sharif,Oronde S.

	
	Meets Reqs: CW GR DIV CCA
	MW
	10:00 AM to 11:15 AM
	WWPH 4165
	3 Credits

	

	11380
	AFRCNA
	AFRCNA 1710
	AFRICAN AMERICAN HEALTH ISSUES
	Fapohunda,Abimbola Omolola

	
	Meets Reqs: SS DIV
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	31612
	AFRCNA
	AFRCNA 1720
	WEST AFRICA/ERA OF SLAVE TRADE
	Syed,Amir

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	10041
	AFRCNA
	AFRCNA 1901
	INDEPENDENT STUDY
	Sharif,Oronde S. Temple,Christel Nanette

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	10043
	AFRCNA
	AFRCNA 1903
	DIRECTED RESEARCH
	Sharif,Oronde S.

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	24438
	CGS
	AFRCNA 1334
	MUSIC IN AFRICA
	Beeko,Eric

	
	Meets Reqs: GR DIV CCA ART
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

Anthropology
	21671
	ANTH
	ANTH 0730
	HIMALAYAN GEOGRAPHY
	Alter,Joseph Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	31610
	ANTH
	ANTH 0768
	HUMAN SEXUALITY IN CROS CULTUR
	Phan,Tyler Nguyen

	
	Meets Reqs: CCA SS DIV GI
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	10140
	ANTH
	ANTH 0780
	INTRO TO CULTURAL ANTHROPOLOGY
	Lastra Landa,Dafne Erika Oxana Yearwood,Gabby Matthew Harlan Dantzer,Alexandra

	
	Meets Reqs: SS CCA
	TTh
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course is designed to introduce students to cultural anthropological methods and concepts that are useful for gaining a better understanding of human diversity. We will examine such topics as family systems, economic and political change, religion and ritual in order to encourage students to question commonly held assumptions about what is normal and natural in human experience. Films, videos and slide presentations will supplement texts and lectures.<p>

	10135
	ANTH
	ANTH 0780
	INTRO TO CULTURAL ANTHROPOLOGY
	Cabot,Heath Bk,Amar Bahadur Mousouli,Anna

	
	Meets Reqs: SS CCA
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This course is designed to introduce students to cultural anthropological methods and concepts that are useful for gaining a better understanding of human diversity. We will examine such topics as family systems, economic and political change, religion and ritual in order to encourage students to question commonly held assumptions about what is normal and natural in human experience. Films, videos and slide presentations will supplement texts and lectures.<p>

	30422
	ANTH
	ANTH 1447
	LANGUAGE, CULTURE, AND SOCIETY
	Everhart,Edwin K

	
	Meets Reqs:
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>Undergraduate Seminar. The purpose of this course is to develop a framework for examining language as part of social, cultural, and political systems. It will enable you to better understand how language works, to interpret speech and writing in new ways, to collect and analyze ethnographic material, and to write a research paper based on your findings. Specific topics include: relations between language, cognition, and perception; debates about intention and responsibility; storytelling and verbal art; approaches to language in media and design; and the role of language in social and political change. No prior experience with anthropology or linguistics is required.<p>

	30395
	ANTH
	ANTH 1524
	CHINESE ARCHAEOLOGY
	Cai,Yan

	
	Meets Reqs:
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course introduces students to the archaeology of China from the Upper Paleolithic to the Han Dynasty (c. 33,000-220 BCE). It is focused around several major topics. One is the development of key technologies in East Asia¿such as the domestication of plants and animals and the emergence agriculture and animal husbandry or the innovation of metallurgy. Another is the long trajectory of social change from small foraging bands through initial sedentary villages and more complex social organization to very large and powerful states and empires. Yet another is how the study of Chinese prehistory has contributed to modern notions of a uniquely `Chinese' culture.<p>

	30396
	ANTH
	ANTH 1528
	SOUTH AMERICAN ARCHAEOLOGY
	Bermann,Marc P

	
	Meets Reqs: SS CCA GR
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course will review the prehistory of South America from its earliest peopling to the Spanish Conquest. Emphasis will be placed on tracing the rise of civilization in the Andes. Although the best known of the prehispanic polities, the Inka empire was merely the last and largest of a long sequence of complex societies. Comparison of the Inka state with these earlier populations will reveal the unique and enduring traditions of Andean political and social organization.<p>

	28516
	ANTH
	ANTH 1540
	SPECIAL TOPICS IN ARCHEOLOGY
	Schmaus,Tekla M

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Undergraduate seminar. Human history is a history of mobility. From our earliest hominid ancestors through the present, human groups have moved at scales ranging from patterned local mobility to permanent long-distance migrations. In this course, we will consider the history of human movement at all scales. At the local scale, we will discuss hunter-gatherers, nomads, and pastoralists. We will investigate their mobility patterns, their ethnographic counterparts, and how we detect these groups in the archaeological record. At the global scale, we will address long-distance migrations. What evidence can we find for major movements of people? Can that evidence be distinguished from evidence for trade and exchange? Finally, at all scales, we will investigate the social, cultural, and political implications of mobility. Must mobile groups have a particular sociopolitical structure? Can large-scale migration explain culture change? How does the history of mobility and migration tie into issues surrounding contemporary migrations?<p>

	30404
	ANTH
	ANTH 1603
	HUMAN ORIGINS
	Zhang,Chi

	
	Meets Reqs: NS
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Undergraduate lecture: The evolution of our own group and our closest relatives--fossil and living apes--is a fascinating as well as perplexing subject of study, connected by a diverse range of disciplines, such as archaeology, biology, cultural anthropology, genetics and geology to understand our past. The bulk of the course will consist of a survey of the fossil evidence for the evolution of apes and ourselves. Where were the fossils found? What is the evidence for material culture and modern behavior? How were these finds interpreted in the past and how might we view matters today? How might we--as the ones who also devise evolutionary schemes--look at ourselves from an evolutionary perspective? Lectures will be supplemented with hands-on opportunities to examine casts of fossils and modern-day primates. This course provides students with a basic introduction to the facts, skills and concepts needed to understand human evolution.<p>

	31378
	ANTH
	ANTH 1718
	GENDER & WORK CRS CLT PERSP
	Lukacs,Gabriella

	
	Meets Reqs: SS CCA
	Th
	02:50 PM to 05:20 PM
	WWPH 4165
	3 Credits

	<p>Undergraduate Seminar. Most of us agree that gender discrimination should be eliminated from the world of work, but we find it more difficult to abandon deep-seated beliefs that men and women are not equally suited to pursue certain professions. We wonder whether women belong in the army, the cockpits of airplanes and space shuttles, or whether men make good nurses and babysitters. It still hits the news when a fire department hires a female firefighter and a recent documentary (made by a Pitt alumna, Julie Sokolow) asks how a transwoman coming out in a hypermasculine NYC fire department complicates the question of gender at work. In this course, we will read and watch documentaries about gender and work in various social contexts. We will examine how our beliefs about gender-appropriate occupational identities are culturally conditioned and how employers perpetuate gender biases in their hiring practices as they prioritize growth over ideals of gender equity. We will read about flight attendants who were able to negotiate less sexist weight standards only in 1991, traders who perceive the ability to take risks as a measure of masculinity, women in factories who are hired for their nimble fingers, sex workers, hostesses, and exotic dancers who are expected to perform gender at work, and Indian IT employees who harness the dowry system to land a dream job in Silicon Valley. This course aims to help students better understand how work functions as a site where gender difference and hierarchy are reinforced. We will ask how neoliberal globalization has intersected with local gender divisions of labor in diverse social contexts. We will examine, for instance, how strategies of transnational corporations to bypass labor militancy have facilitated the feminization of the transnational labor force. Many scholars have argued that advances in digital technologies have weakened an organizational model of capital accumulation dependent on the concentration of production in offices and factories. We will consider how this shift occurred and what were its repercussions. We will also ask whether paid labor in the home serves as a source of empowerment or whether it integrates individuals into new systems of inequality. Equally important, we will interrogate how gendered laboring practices can disrupt sexist social formations.<p>

	30408
	ANTH
	ANTH 1723
	BLACK MASCULINITY
	Yearwood,Gabby Matthew Harlan

	
	Meets Reqs: SS DIV
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course explores the role and significance of Black Males and Black Masculinity in the Black Diaspora. The main focus will examine Black Masculinity in a North American context with supporting examples and comparisons from other parts of the Diaspora. Examining the varied social roles Black males have occupied in both literal and symbolic systems students will gain an understanding of the interrelatedness of race, gender and masculinity and its impact on social, political and legal institutions. As a course in Anthropology the centrality of symbols and the meanings people attribute to symbols will help shape and direct both course readings and class discussion. However, the impact symbols have on everyday life and the relationships of power, kinship and desire will serve to demonstrate the important ways in which an understanding of Blackness and Masculinity gives understandings to other knowledge. This course will be heavily grounded in Black Diaspora Theory, Black Feminist and Black Queer Theory, and the Anthropology of Gender and Sexuality. This course is part of the Pitt Prison Education Program (PPEP). This course will be taught at the Fayette Correctional Facility in Fayette County. Pitt students will be taking the class alongside Fayette Correctional Facility Incarcerated students in a seminar format. This course will follow the Inside-Out pedagogy model (http://insideoutcenter.org/about-inside-out.html). Inside-Out has been in existence for twenty years, and over 100 universities across the nation have participated. Class meetings will be run primarily through discussion. Instructor Permission is required for enrollment in the course. Students should expect to have space in their schedule on Thursdays from 4pm-10pm. This will account for travel to and from the location. 100% attendance at all course meetings is required. Students should expect to carpool to the location. Please contact Dr. Yearwood directly for information about the course and enrollment at yearwood@pitt.edu. Permission by instructor is required.<p>

	32206
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Alfonso Wells,Shawn

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This course is an analysis of the dynamics of race relations in the Atlantic world through the intersections of race, gender and social class. We will explore the socio-historical and present interactions of the races and the construction of racial identity in a variety of circumstances and cultures. We will also use film, music, literature, and concrete examples from world events to examine the asymmetrical power relations that have developed between populations living in close proximity. An important aspect of the course will be the deconstruction of whiteness, blackness, otherness, and the norm in the context of group interaction and the distribution of power. The focus of this class will be on specific examples from North America, the Caribbean, and Latin America.<p>

	25448
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	31937
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Wanderer,Emily Mannix

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>What can anthropology tell us about nonhuman life forms? This class examines the interconnections between humans and other life forms, looking at how human cultural, political, and economic activities are shaped by the animal, plant, and microbial forms that surround us and likewise how these life forms are shaped by human activities. Topics addressed will include the interactions of humans and other beings in agriculture, domestication, hunting, scientific research, medicine, pet-keeping, and conservation. We will consider the subjectivity and agency of the nonhuman, our moral and ethical obligations to other life forms, and critically examine divisions between culture and nature.<p>

	30409
	ANTH
	ANTH 1760
	ANTHROPOLOGY OF LAW
	Cabot,Heath

	
	Meets Reqs: SS
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>In this course we will approach law not as a fixed system of rules, but as a living set of relationships between people, practices, ideas, and institutions. We will examine how people use, interpret, and make law in everyday life, and how law is connected to language and expression, personhood and identity, and violence and justice. The course will also engage with urgent contemporary issues that challenge us as both students and citizens. These may include migration, citizenship, and refugees; retributive justice; legal violence; law, race, and gender; and prisons and incarceration.<p>

	23744
	ANTH
	ANTH 1761
	PATNTS & HEALERS: MEDCL ANTH 1
	Marsh,Lauren Noel Alter,Joseph Kwon,Jung Eun

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This course provides an introduction to the broad sub-field of medical anthropology, including the study of ethnomedicine, ethnopsychiatry, disease and ecology, epidemiology, demography and population growth, development, and the political economy of health care. Our focus will be on the relationship between health and culture in various social contexts, with primary attention given to questions of power and inequality on the one hand, and personhood and emotion on the other. In exploring one or two case studies of ritual healing, we will look at the ways in which medical systems are integrated with larger systems of cultural meaning. We will also look at various medical systems in a cross-cultural comparative framework. Following on a consideration of so-called traditional medicine in the non-Western world, we will question the 'objectivity' of Western biomedical science and its various discourses. Extending this critique we will analyze the important relationship between poverty, and the political economy of public health in international development.<p>

	26517
	ANTH
	ANTH 1762
	HUMAN ECOLOGY
	Strathern,Andrew J

	
	Meets Reqs: SS
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>Undergraduate Seminar. This course focuses on a number of vital and significant historical and contemporary issues that can be illustrated by incorporating a human ecology focus into a cultural anthropology perspective. Ecology is concerned with the place of human habitats in the wider life-world and how humans create and adapt to the landscapes they live in. Today, as in the past, these landscapes and the biosphere in which they belong, are threatened by environmental disasters, climate change, and ideologies of development that strain the overall capacities of the world to sustain an adaptive coexistence. The globalization of development processes and the emergence of transnational mining and forest logging companies further complicates this situation. The course incorporates the new subfield of disaster anthropology. It also includes a focus on the anthropology of the body and the intersection of cultural and biological factors that constitutes human lifeways. Ethnographic cases from around the world are drawn on with especial reference to Europe and the Asia-Pacific region. A further theme has to do with the effects of conflict and the displacement of people, causing a global problem of migrants, refugees, and asylum<p>

	31498
	ANTH
	ANTH 1776
	MYTH, SYMBOL AND RITUAL
	Phan,Tyler Nguyen

	
	Meets Reqs: CCA
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	30415
	ANTH
	ANTH 1793
	ASIAN MEDICAL SYSTEMS
	Phan,Tyler Nguyen

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Asian Medical Systems are cultural constructs heavily influenced by colonialism, nationalism, philosophy and religion. It is common to speak of Traditional Chinese Medicine, Malay Humoral Medicine, Shamanism, Japanese Kanpo, and Tibetan Buddhist Medicine as though these are timeless, authentic, self-contained traditions. Similarly, Ayurveda and Yoga are narrowly defined in terms of very modern conceptualization of ancient Hindu civilization, especially within the rubric of Indian state policy on plural medical practice. Unani medicine, which as classical Greek and West Asian roots, is defined with reference to contemporary Islam and the geopolitics of Islam in Asia today. Beyond these forms of cultural essentialization, medicine produces a fragmented perspective on the relationship among the body, environment and cosmology with regard to health and fitness in the context of Asian experience. Drawing on a range of contemporary theoretical insights in anthropology and history this course examines the way in which forms of 'medical' knowledge and embodied practice in Asia are shaped by the cultural dynamics of pre-colonial, colonial and post-colonial globalization.<p>

	26853
	ANTH
	ANTH 1801
	HIMALAYAN BIODIVERSITY
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28517
	ANTH
	ANTH 2513
	SELECTED ARCHEOLOGICAL PROBLEM
	Schmaus,Tekla M

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	Mortuary Archaeology: Approaches to Death & Burial Mortuary data often play a significant role in the study of past social organization, the diversity of cultural responses to death, and the complex processes associated with ritual practice. Numerous approaches have been used in the investigation and interpretation of funerary remains, as archaeological analyses of death and burial have developed in new directions over the past 50 years. This seminar will critically examine different perspectives in the archaeology of death and burial practices. Students will achieve an understanding of the trajectory of theory in mortuary archaeology, and a global perspective on the significance of funerary studies within the broader field of anthropological archaeology

	31941
	ANTH
	ANTH 2782
	SPECIAL TOPICS IN CULTRL ANTH
	Strathern,Andrew J

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	This course focuses on a number of vital and significant historical and contemporary issues that can be illustrated by incorporating a human ecology focus into a cultural anthropology perspective. Ecology is concerned with the place of human habitats in the wider life-world and how humans create and adapt to the landscapes they live in. Today, as in the past, these landscapes and the biosphere in which they belong, are threatened by environmental disasters, climate change, and ideologies of development that strain the overall capacities of the world to sustain an adaptive coexistence. The globalization of development processes and the emergence of transnational mining and forest logging companies further complicates this situation. The course incorporates the new subfield of disaster anthropology. It also includes a focus on the anthropology of the body and the intersection of cultural and biological factors that constitutes human lifeways. Ethnographic cases from around the world are drawn on with especial reference to Europe and the Asia-Pacific region. A further theme has to do with the effects of conflict and the displacement of people, causing a global problem of migrants, refugees, and asylum

	32205
	ANTH
	ANTH 2782
	SPECIAL TOPICS IN CULTRL ANTH
	Alfonso Wells,Shawn

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	This course is an analysis of the dynamics of race relations in the Atlantic world through the intersections of race, gender and social class. We will explore the socio-historical and present interactions of the races and the construction of racial identity in a variety of circumstances and cultures. We will also use film, music, literature, and concrete examples from world events to examine the asymmetrical power relations that have developed between populations living in close proximity. An important aspect of the course will be the deconstruction of whiteness, blackness, otherness, and the norm in the context of group interaction and the distribution of power. The focus of this class will be on specific examples from North America, the Caribbean, and Latin America.

	30419
	ANTH
	ANTH 2788
	CULTURAL ANTHROPOLOGY CORE
	Matza,Tomas A

	
	Meets Reqs:
	W
	08:55 AM to 11:25 AM
	WWPH 4165
	3 Credits

	This course is an introduction to varied facets of the discipline of cultural anthropology, stressing the development of the literature as learned discourse. Emphasis will be placed on major theoretical models and concepts that have been central to the development of the discipline, and on the ways that theoretical paradigms have developed and declined. The course is intensely interactive, with participation in discussion expected from all students. Since the core course functions as a departmental qualifying exam, grading is on the basis of a blindly-graded exam at the end of the term. This course is intended for first-year graduate students in the Department of Anthropology. Required of all Ph.D. students in Anthropology and M.A. students specializing in socio-cultural anthropology. Other students will be admitted by permission of the instructor.

	26575
	CGS
	ANTH 0538
	THE ARCHELOGST LOOKS AT DEATH
	Kennedy,Sarah

	
	Meets Reqs: SS GR
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	30736
	CGS
	ANTH 1752
	ANTHROPOLOGY OF FOOD
	Dhole,Neha

	
	Meets Reqs: CCA GI
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

Arabic
	25184
	LING
	ARABIC 0101
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	5 Credits

	

	25184
	LING
	ARABIC 0101
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs:
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	5 Credits

	

	25185
	LING
	ARABIC 0101
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Attia,Amani Abdel-Malek,Myriam Antoun

	
	Meets Reqs:
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	5 Credits

	

	25185
	LING
	ARABIC 0101
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Attia,Amani Abdel-Malek,Myriam Antoun

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	5 Credits

	

	25427
	LING
	ARABIC 0103
	MOD STNDRD ARABIC 3/EGYPTIAN 3
	Attia,Amani Farag,Islam Medhat Abdelaziz

	
	Meets Reqs: SL
	TTh
	04:30 PM to 06:10 PM
	WWPH 4165
	4 Credits

	

	25429
	LING
	ARABIC 0121
	MOD STNDRD ARABIC1/LEVANTINE 1
	Attia,Amani Al-Hashimi,Rasha Wahidi

	
	Meets Reqs:
	MW
	01:15 PM to 02:05 PM
	WWPH 4165
	5 Credits

	

	25429
	LING
	ARABIC 0121
	MOD STNDRD ARABIC1/LEVANTINE 1
	Attia,Amani Al-Hashimi,Rasha Wahidi

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	5 Credits

	

	25428
	LING
	ARABIC 0121
	MOD STNDRD ARABIC1/LEVANTINE 1
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs:
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	5 Credits

	

	25428
	LING
	ARABIC 0121
	MOD STNDRD ARABIC1/LEVANTINE 1
	Attia,Amani Al-Hashimi,Rasha Wahidi

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	5 Credits

	

	26845
	LING
	ARABIC 0123
	MOD STNDRD ARABIC3/LEVANTINE 3
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs: SL
	MW
	12:10 PM to 01:50 PM
	WWPH 4165
	4 Credits

	

	25431
	LING
	ARABIC 0125
	MOD STNDRD ARABIC5/LEVANTINE 5
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs:
	TTh
	03:25 PM to 05:05 PM
	WWPH 4165
	4 Credits

	

	25407
	LING
	ARABIC 1635
	INTRO TO MODERN ARABIC LITERTR
	Attia,Amani

	
	Meets Reqs: LIT
	M
	02:00 PM to 04:25 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614473]Architectural StudiesArts and Sciences
	16515
	CAS-UGRD
	ARTSC 1500
	STUDY ABROAD: EL SALVADOR
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10692
	CAS-UGRD
	ARTSC 1505
	STUDY ABROAD: ARGENTINA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10317
	CAS-UGRD
	ARTSC 1507
	STUDY ABROAD: AUSTRIA
	Crain,Susan L Taylor,Elizabeth H Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11120
	CAS-UGRD
	ARTSC 1508
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10690
	CAS-UGRD
	ARTSC 1509
	STUDY ABROAD: BELGIUM
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11483
	CAS-UGRD
	ARTSC 1511
	STUDY ABROAD: BOLIVIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10318
	CAS-UGRD
	ARTSC 1512
	STUDY ABROAD: CHILE
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11428
	CAS-UGRD
	ARTSC 1514
	STUDY ABROAD: CYPRUS
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10697
	CAS-UGRD
	ARTSC 1517
	STUDY ABROAD: COLOMBIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10688
	CAS-UGRD
	ARTSC 1518
	STUDY ABROAD: COSTA RICA
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10549
	CAS-UGRD
	ARTSC 1519
	STUDY ABROAD: CZECH REPUBLIC
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10740
	CAS-UGRD
	ARTSC 1520
	STUDY ABROAD: SLOVAKIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11122
	CAS-UGRD
	ARTSC 1521
	STUDY ABROAD: DOMINICAN REPUBL
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10320
	CAS-UGRD
	ARTSC 1522
	STUDY ABROAD: DENMARK
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10863
	CAS-UGRD
	ARTSC 1524
	STUDY ABROAD: ECUADOR
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10321
	CAS-UGRD
	ARTSC 1525
	STUDY ABROAD: ENGLAND
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10322
	CAS-UGRD
	ARTSC 1527
	STUDY ABROAD: FRANCE
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10323
	CAS-UGRD
	ARTSC 1529
	STUDY ABROAD: GERMANY
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	10798
	CAS-UGRD
	ARTSC 1530
	STUDY ABROAD: FINLAND
	Crain,Susan L Taylor,Elizabeth H Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 15 Credits

	

	10324
	CAS-UGRD
	ARTSC 1531
	STUDY ABROAD: GREECE
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10693
	CAS-UGRD
	ARTSC 1532
	STUDY ABROAD: GUATEMALA
	Crain,Susan L Taylor,Elizabeth H Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10596
	CAS-UGRD
	ARTSC 1533
	STUDY ABROAD: HUNGARY
	Taylor,Elizabeth H Whitehead,Jeffrey Robert Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10325
	CAS-UGRD
	ARTSC 1535
	STUDY ABROAD: IRELAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	12159
	CAS-UGRD
	ARTSC 1535
	STUDY ABROAD: IRELAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10327
	CAS-UGRD
	ARTSC 1540
	STUDY ABROAD: ITALY
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11121
	CAS-UGRD
	ARTSC 1545
	STUDY ABROAD: KENYA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10653
	CAS-UGRD
	ARTSC 1549
	STUDY ABROAD: MALTA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 15 Credits

	

	10330
	CAS-UGRD
	ARTSC 1550
	STUDY ABROAD: MEXICO
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	12142
	CAS-UGRD
	ARTSC 1551
	STUDY ABROAD: MOROCCO
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10331
	CAS-UGRD
	ARTSC 1552
	STUDY ABROAD: NETHERLANDS
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11119
	CAS-UGRD
	ARTSC 1554
	STUDY ABROAD: NORWAY
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	16793
	CAS-UGRD
	ARTSC 1556
	STUDY ABROAD: NICARAGUA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10944
	CAS-UGRD
	ARTSC 1558
	STUDY ABROAD: POLAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	21869
	CAS-UGRD
	ARTSC 1561
	STUDY ABROAD: TAJIKISTAN
	Taylor,Elizabeth H Whitehead,Jeffrey Robert Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10332
	CAS-UGRD
	ARTSC 1562
	STUDY ABROAD: RUSSIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10333
	CAS-UGRD
	ARTSC 1564
	STUDY ABROAD: SCOTLAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10334
	CAS-UGRD
	ARTSC 1566
	STUDY ABROAD: SPAIN
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	10455
	CAS-UGRD
	ARTSC 1570
	STUDY ABROAD: SWEDEN
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11051
	CAS-UGRD
	ARTSC 1571
	STUDY ABROAD: SWITZERLAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11236
	CAS-UGRD
	ARTSC 1573
	STUDY ABROAD: BULGARIA
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	18904
	CAS-UGRD
	ARTSC 1576
	STUDY ABROAD: TURKEY
	Taylor,Elizabeth H Whitehead,Jeffrey Robert Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10691
	CAS-UGRD
	ARTSC 1582
	STUDY ABROAD: VENEZUELA
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10590
	CAS-UGRD
	ARTSC 1583
	STUDY ABROAD: WALES
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 15 Credits

	

	10738
	CAS-UGRD
	ARTSC 1586
	STUDY ABROAD: ZIMBABWE
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11485
	CAS-UGRD
	ARTSC 1619
	STUDY ABROAD: EGYPT
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11227
	CAS-UGRD
	ARTSC 1620
	STUDY ABROAD: ICELAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	16828
	CAS-UGRD
	ARTSC 1622
	STUDY ABROAD: GEORGIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11242
	CAS-UGRD
	ARTSC 1623
	STUDY ABROAD: GHANA
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11011
	CAS-UGRD
	ARTSC 1627
	STUDY ABROAD: MADAGASCAR
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 15 Credits

	

	16789
	CAS-UGRD
	ARTSC 1630
	STUDY ABROAD: SENEGAL
	Crain,Susan L Whitehead,Jeffrey Robert Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	10997
	CAS-UGRD
	ARTSC 1635
	STUDY ABROAD: ARMENIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11048
	CAS-UGRD
	ARTSC 1638
	STUDY ABROAD: TANZANIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11055
	CAS-UGRD
	ARTSC 1639
	STUDY ABROAD: SOUTH AFRICA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11293
	CAS-UGRD
	ARTSC 1641
	STUDY ABROAD: PERU
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	11076
	CAS-UGRD
	ARTSC 1642
	STUDY ABROAD: CUBA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	16792
	CAS-UGRD
	ARTSC 1644
	STUDY ABROAD: BELIZE
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	16786
	CAS-UGRD
	ARTSC 1745IS
	STUDY ABROAD: CUBA - IS
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	0 Credits

	

	24527
	CAS-UGRD
	ARTSC 1805
	EXCH: INST SCI PO, FRANCE
	Taylor,Elizabeth H Crain,Susan L Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	23676
	CAS-UGRD
	ARTSC 1826
	EXCHANGE: KOC UNIVERSITY
	Taylor,Elizabeth H Whitehead,Jeffrey Robert Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	24535
	CAS-UGRD
	ARTSC 1835
	EXCH: U SHEFFIELD, UK
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

	22254
	CAS-UGRD
	ARTSC 1903
	INTERNSHIP IN LONDON
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 6 Credits

	

[bookmark: _Toc56614474]Behavioral & Communty Hlth Sci
	21178
	BCHS
	BCHS 2554
	INTRO TO COMMUNITY HEALTH
	Terry,Martha Ann

	
	Meets Reqs:
	T
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	30367
	BCHS
	BCHS 2575
	SEMINAR MATERNAL & CHLD HEALTH
	Terry,Martha Ann

	
	Meets Reqs:
	W
	09:25 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	13841
	BCHS
	BCHS 3015
	MAPPING & SPATIAL ANALYSIS
	Mair,Christina F

	
	Meets Reqs:
	M
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614475]BioengineeringBiological Sciences
	18266
	BIOSC
	BIOSC 0370
	ECOLOGY
	Donovan,Samuel S

	
	Meets Reqs:
	TTh
	07:50 AM to 09:05 AM
	WWPH 4165
	3 Credits

	

	22325
	BIOSC
	BIOSC 1010
	COM IN THE BIOLOGICAL SCIENCES
	Kelsey,Ellen Miriam

	
	Meets Reqs:
	Th
	02:20 PM to 04:10 PM
	WWPH 4165
	2 Credits

	

	10799
	BIOSC
	BIOSC 1010
	COM IN THE BIOLOGICAL SCIENCES
	Newman-Griffis,Anna

	
	Meets Reqs:
	W
	02:20 PM to 04:10 PM
	WWPH 4165
	2 Credits

	

	18096
	BIOSC
	BIOSC 1010
	COM IN THE BIOLOGICAL SCIENCES
	O'Reilly,Linda

	
	Meets Reqs:
	T
	02:20 PM to 04:10 PM
	WWPH 4165
	2 Credits

	

	10797
	BIOSC
	BIOSC 1010
	COM IN THE BIOLOGICAL SCIENCES
	Zapanta,Laura Schick

	
	Meets Reqs:
	W
	08:55 AM to 10:45 AM
	WWPH 4165
	2 Credits

	

	25720
	BIOSC
	BIOSC 1010
	COM IN THE BIOLOGICAL SCIENCES
	Gribble,Suzanna Elizabeth Lesko

	
	Meets Reqs:
	T
	08:55 AM to 10:45 AM
	WWPH 4165
	2 Credits

	

	15303
	BIOSC
	BIOSC 1999
	MEDICAL MICROBIOLOGY
	Boyle,Jon P

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	28978
	BIOSC
	BIOSC 2540
	SEM IN ECOLOGY AND EVOLUTION
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc56614476]Business Economics
	26925
	CBA-DEAN
	BUSECN 1508
	INT'L ECON FOR MANAGR
	Schultz,Bryan Paul Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27164
	CBA-DEAN
	BUSECN 1508
	INT'L ECON FOR MANAGR
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27165
	CBA-DEAN
	BUSECN 1508
	INT'L ECON FOR MANAGR
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22765
	CBA-DEAN
	BUSECN 1509
	INT'L BUSINESS AND TRADE
	Schultz,Bryan Paul Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	24172
	CBA-DEAN
	BUSECN 1509
	INT'L BUSINESS AND TRADE
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	13319
	KGSB-BADM
	BECN 2019
	ECONOMICS FOR INTERNATNL BUS
	Olson,Josephine E

	
	Meets Reqs:
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614477]Business Environment
	12236
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Klein,Paul M

	
	Meets Reqs:
	MW
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	21941
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Pomeroy,H Blair

	
	Meets Reqs:
	TTh
	05:30 PM to 06:45 PM
	WWPH 4165
	3 Credits

	

	12266
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Klein,Paul M

	
	Meets Reqs:
	TTh
	07:50 AM to 09:05 AM
	WWPH 4165
	3 Credits

	

	12170
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Pomeroy,H Blair

	
	Meets Reqs:
	Th
	07:00 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	21520
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Nair,Nisha

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	12252
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Klein,Paul M

	
	Meets Reqs:
	MW
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	12267
	CBA-DEAN
	BUSENV 1765
	LEADERSHIP SOCIAL ENVIRONMENT
	Klein,Paul M

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	23395
	CBA-DEAN
	BUSENV 1775
	CPLE CAPSTONE SEMINAR
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	24431
	CBA-DEAN
	BUSENV 1795
	BUSINESS AND POLITICS
	Mitnick,Barry M

	
	Meets Reqs:
	MW
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614478]Business Information SystemsChinese
	15402
	EAS
	CHIN 0001
	FIRST YEAR CHINESE 1
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	5 Credits

	This introductory Chinese course aims at achieving both linguistic accuracy and discourse (conversational) competence in the Chinese language. You will be trained in all the four-language skills: listening, speaking, reading and writing. We stress vocabulary building, sentence patterns, and skills that will enable you to talk about simple topics of daily life and to read, and write short passages. You will also be introduced to elements of the Chinese culture as it pertains to the language that native-speakers use in communicative settings.

	32552
	EAS
	CHIN 0001
	FIRST YEAR CHINESE 1
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	5 Credits

	

	10497
	EAS
	CHIN 0003
	SECOND YEAR CHINESE 1
	Xu,Yi Hsieh,Wan Ching

	
	Meets Reqs: SL
	MW
	02:20 PM to 03:10 PM
	WWPH 4165
	5 Credits

	<p>CHIN 0003 is the continuation of the first-year Chinese. The course continues to develop and advance the students' communicative competence in all four aspects of language skills: listening, speaking, reading, and writing. Students will be able to talk about topics such as school life, restaurant, shopping, relationship and the Internet, etc. using more sophisticated vocabulary and complex sentence patterns. Students will do role-plays and perform tasks which simulate real life situations. Authentic materials may be used to enrich students¿ cultural knowledge and experience.<p>

	28737
	EAS
	CHIN 1009
	THIRD-YEAR CHINESE 1
	Xu,Yi Fan,Fan

	
	Meets Reqs:
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	27803
	EAS
	CHIN 1040
	LITERARY CHINESE 1 CLASSICAL
	Nara,Hiroshi Qin,Ying Xu,Yi

	
	Meets Reqs:
	TTh
	06:30 PM to 07:45 PM
	WWPH 4165
	3 Credits

	

	28898
	EAS
	CHIN 1047
	CHINESE AND WESTERN POETRY
	Qin,Ying

	
	Meets Reqs: CCA LIT
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>A comparative study of Chinese and Western lyric poetry. This course explores the world of feeling as expressed in the poetry of two vastly different worlds; china and the West and focuses on the language of feeling in a poetic medium. The purpose of this course is to appreciate how differences between the two poetic traditions is essential to a better understanding of the two cultures.<p>

	26355
	EAS
	CHIN 1088
	NEW CHINESE CINEMA
	Qian,Kun

	
	Meets Reqs: GR ART
	Th
	02:20 PM to 06:10 PM
	WWPH 4165
	3 Credits

	<p>This course focuses on how film lends itself to capturing visually distinct features of cultural ethos, social customs and personal psychology encompassing the greater China region (mainland, Hong Kong, and Taiwan) in the global era. The aim of this course is to introduce different ways of reading Chinese cinema in relation to issues of modernity, nationalism, gender, cultural identities and beyond. Well-known Chinese directors such as Chen Kaige, Zhang Yimou, Hou Hsiao-hsien, Ang Lee, Edward Yang, and Wong Kar-wai will be studied through the 1980s and 1990s New Wave Cinemas. We will also study the distinct techniques and styles of the rising Sixth Generation directors (such as Jiang Wen, Wang Xiaoshuai) to see how key values of traditional Chinese culture and society have been contested and reinvented under the global conditions. Different genres, including romance, action, and martial arts movies will be explored.<p>

	28971
	EAS
	CHIN 1089
	THE WORLD OF CHINA
	Qin,Ying

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>THE WORLD OF CHINA: Journey to the West in History, Literature, and Global Popular Culture Description: This course will examine the world of traditional Chinese culture, as well as its imagination and creativity, its historical contexts, and international influence through one of the most famous Chinese novels¿The Journey to the West. Chapters will be discussed within the social, historical and religious contexts of the text. Students will analyze key concepts and beliefs of Buddhism and Daoism in the original story, explore various forms of East Asian and Western popular culture adaptations, develop abilities of critical analyses of literary and cultural phenomena, and gain knowledge of both traditional and related popular culture. Readings, lectures and course work all in English. No foreign language prerequisite.<p>

	24363
	EAS
	CHIN 1090
	GREAT MINDS OF CHINA
	Crawford,William B

	
	Meets Reqs: GR
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>The course will be composed of three segments--one deals with Confucianism, one with Daoism, and the final segment with Buddhism. In the first segment on Confucianism, basic texts, including the Analects and Mencius, will be studied with relevant commentaries. Particular attention to their wide-ranging and profound implications for Chinese culture, especially in the ethical and socio-political dimensions. In the second segment on Daoism, basic texts on Daoism, including the Laozi and Zhuangzi, will be studied with some of the most influential commentaries. Their indelible impact on Chinese aesthetics and mode of thinking will be emphasized. The final segment on Buddhism will concentrate on representative sutras of the tradition (e.g. the Diamond Sutra) as well as important texts from the Chan (Zen) masters, along with the key commentaries. Although a foreign import from India, Buddhism was so thoroughly sinicized that it has become part of Chinese culture. Furthermore, the common threads that link these main three thought systems as well as the interaction among them will also be studied in order to demonstrate how together they have contributed to the evolution of Chinese culture.<p>

	10117
	EAS
	CHIN 1901
	INDEPENDENT STUDY
	Qian,Kun

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student develops special research project under supervision of a specific faculty member.

	10731
	EAS
	CHIN 1908
	DIRECTED WRITING FOR MAJORS
	Qian,Kun

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Students are expected to re-write approximately 24 pages of assigned writings, using feedback from the instructor. For example, the student may re-write a 12-page assignment two times, or an 8-page paer 3 times.

	11592
	EAS
	CHIN 1908
	DIRECTED WRITING FOR MAJORS
	Qin,Ying

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Students are expected to re-write approximately 24 pages of assigned writings, using feedback from the instructor. For example, the student may re-write a 12-page assignment two times, or an 8-page paper 3 times.

	16956
	EAS
	CHIN 1908
	DIRECTED WRITING FOR MAJORS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Students are expected to re-write approximately 24 pages of assigned writings, using feedback from the instructor. For example, the student may re-write a 12-page assignment two times, or an 8-page paper 3 times.

	10246
	EAS
	CHIN 2000
	RESEARCH AND THESIS MA DEGREE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For graduate students doing specific research under supervision of a faculty member.

	15406
	EAS
	CHIN 2000
	RESEARCH AND THESIS MA DEGREE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For graduate students doing specific research under supervision of a faculty member.

	15407
	EAS
	CHIN 2000
	RESEARCH AND THESIS MA DEGREE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For graduate students doing specific research under supervision of a faculty member.

	15408
	EAS
	CHIN 2000
	RESEARCH AND THESIS MA DEGREE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For graduate students doing specific research under supervision of a faculty member.

	28899
	EAS
	CHIN 2047
	CHINESE AND WESTERN POETRY
	Qin,Ying

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	A comparative study of Chinese and Western lyric poetry. This course explores the world of feeling as expressed in the poetry of two vastly different worlds; china and the West and focuses on the language of feeling in a poetic medium. The purpose of this course is to appreciate how differences between the two poetic traditions is essential to a better understanding of the two cultures.

	11036
	EAS
	CHIN 2902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For advanced graduate students doing specific research.

	15409
	EAS
	CHIN 2902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For advanced graduate students doing specific research.

	15410
	EAS
	CHIN 2902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	For advanced graduate students doing specific research.

[bookmark: _Toc56614479]Civil & Environmental Engineer
	24165
	C-ENV
	CEE 2513
	ENVIRONMENTAL IMPACT ASSESSMNT
	Casson,Leonard W

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	18038
	C-ENV
	CEE 2800
	ENGINEERING GEOLOGY
	Geary,Matthew Addison

	
	Meets Reqs:
	W
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614480]Classics
	22713
	CGS
	CLASS 1430
	ORIGINS OF CHRISTIANITY
	

	
	Meets Reqs: HSA
	
	 to
	WWPH 4165
	3 Credits

	

	18595
	CLASS
	CLASS 0010
	GREEK CIVILIZATION
	Weaver,Carrie L

	
	Meets Reqs: GR
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>The innovations and advances of the Greeks provided the intellectual foundation for western civilization. This undergraduate course surveys the major achievements of the ancient Greek world from its earliest beginnings in the Bronze Age (ca. 3000 BCE) to the age of Alexander and his Hellenistic successors (ca. 100 BCE). In particular, emphasis will be placed on Greek literature, politics, historical writing, religion, philosophy, medicine, architecture, and visual arts. The course will conclude with a discussion of the ways in which ancient Greek culture has remained relevant to Western civilization from antiquity until the modern day.<p>

	24620
	CLASS
	CLASS 0010
	GREEK CIVILIZATION
	Newell,John F

	
	Meets Reqs: GR
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course will survey the major achievements of ancient Greek civilization. Arranged on a roughly chronological basis, the readings and lectures will move from the epic poetry of Greece's heroic Bronze Age, through the great intellectual innovations of the Archaic Age, to the Classical era dominated by the contrasting contributions of Sparta and Athens. Although the social and economic background will not be neglected, the chief emphasis will be placed on those aspects of Greek civilization that have retained a perennial significance for Western societies, its literature, its politics, its historical writing, its philosophy, its art and architecture.<p>

	29043
	CLASS
	CLASS 0020
	ROMAN CIVILIZATION
	Korzeniewski,Andrew J.

	
	Meets Reqs: GR
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	11217
	CLASS
	CLASS 0030
	MYTHOLOGY IN THE ANCIENT WORLD
	Jones,Marilyn Morgan

	
	Meets Reqs: GR
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>The subject of this course is the traditional stories, the myths, legends, and folktales of the ancient Greeks and Romans. Such stories represent the collective experience, attitudes, and aspirations of the Greeks and Italian people who created them and kept them alive over many centuries without the benefit of literacy. It is this survivability which points to the meaning and ultimate value of the stories. They survived because they possessed some compelling attraction, whether entertainment value, explanatory power, or social function, which encouraged their transmission from generation to generation. Part of the purpose of the course will be to discover what that compelling attraction was.<p>

	25841
	CLASS
	CLASS 0030
	MYTHOLOGY IN THE ANCIENT WORLD
	Korzeniewski,Andrew J.

	
	Meets Reqs: GR
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>The subject of this course is the traditional stories, the myths, legends, and folktales, of the ancient Greeks and Romans. Such stories represent the collective experience, attitudes, and aspirations of the Greek and Roman people who created them and kept them alive over many centuries. It is this survivability which, as we shall see, points to the meaning and ultimate value of the stories. They survived because they possessed some compelling attraction, whether entertainment value, explanatory power, or social function, which encouraged their transmission from generation to generation. Part of the purpose of the course will be to discover what that 'compelling attraction' was. From this base, lectures and readings will explore a number of related subjects, with constant attention to the role of traditional stories in the society and culture of ancient Greece and Rome. The gods and goddesses will lead us to the study of ancient religion in terms of belief, cultic practice, and the distinctively social and public forms characteristic of ancient worship. The realization that the gods and goddesses formed a sort of divine 'society' will encourage us to explore the relation of this society to the human society that created it. Educational films featuring the commentaries of leading classical scholars will play an important role throughout the course. By this means, students will be introduced to the most important archaeological, architectural, and artistic creations of the ancient Greeks and Romans relevant to our subject. Students will find the textbook to be sumptuously illustrated with visuals of various kinds as well. Also, we may sample 'art' films and commercial 'Hollywood' movies with a view to assessing their place in the continuing classical mythological tradition.<p>

	30981
	CLASS
	CLASS 0032
	ATHLETICS OF THE ANCIENT WORLD
	Bromberg,Jacques Albert

	
	Meets Reqs: GR
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	30881
	CLASS
	CLASS 0100
	MASTERPIECES GREEK & ROMAN LIT
	Persyn,Marcie Gwen

	
	Meets Reqs: LIT
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	30829
	CLASS
	CLASS 0330
	MYTH AND SCIENCE
	Borg,George Andre

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	25392
	CLASS
	CLASS 0400
	ANCIENT EMPIRES
	Weis,H Anne

	
	Meets Reqs: ART
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>Successful empires are seldom planned; they evolve. They typically have charismatic founders, able successors, and well-organized systems of administration. They satisfy core constituencies by ensuring supplies of staples or, for elites, luxuries and status symbols. They ward off potential unrest by various means, from moving populations to the cooptation of local elites, who control capital and production. The course looks at the phenomenon of the (ancient) empire from various points of view¿the biographies of selected ¿founder figures¿ and the problems of reconstructing them from later accounts, the mechanisms created to ensure the survival of selected regimes, with less emphasis placed on bureaucratic structures and detail and more on the creation and maintenance of an ideology appropriate to the regime. A sense of tradition, for example, is essential to empire but only if combined with a sense of 'modernity' the projection of an ability to mobilize the latest in science and technology to preserve the benefits of empire for those who profit from it. Empires are, in this sense, ¿history-conscious¿¿they compare themselves with earlier empires and seek to surpass them. Since the textual evidence for early empires is small and either bureaucratic or late, the primary evidence for the nuances of imperial ideology are usually looked for in the images placed before their constituencies-- the kinds of structures built with the proceeds of empire and the images (pictorial and written) created to justify its costs.<p>

	25394
	CLASS
	CLASS 0618
	DEATH IN THE ANCIENT WORLD
	Weaver,Carrie L

	
	Meets Reqs: ART GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>The death of a loved one is an emotional and powerful occurrence that provokes a variety of human responses. In addition to writings describing their funerary practices, the civilizations of the ancient Mediterranean region have left artistic representations of death and dying, built tombs, and objects associated with funerary rituals. The study of these texts, images, structures, and objects allows us to better understand ancient attitudes and reactions to death. This undergraduate lecture focuses on the visual and material evidence of funerary practices and beliefs in ancient Egyptian, Greek, and Roman societies. The subject will be approached thematically. First, we will explore how archaeologists discover death-related artifacts and how scholars approach the study and reconstruction of ancient death rituals. Ancient practices and beliefs regarding mummification, the funeral, commemorative strategies, visits to the grave, and the afterlife will be explored, and images found on specific media (vases, sculpture, built tombs, paintings) will be discussed in depth. The course will conclude with discussions of the roles that sensational topics, like fear of the undead (zombies, vampires, and ghosts) and spectacles of death (gladiatorial contests and public executions), played in ancient Mediterranean civilizations.<p>

	30882
	CLASS
	CLASS 0650
	ARCHAEOLOGY OF THE BODY
	Weaver,Carrie L

	
	Meets Reqs: GR
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	30883
	CLASS
	CLASS 1022
	THE AUGUSTAN AGE
	Possanza,D Mark

	
	Meets Reqs: GR LIT
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	31831
	CLASS
	CLASS 1142
	ANCIENT EPIC
	Korzeniewski,Andrew J.

	
	Meets Reqs: LIT
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	18617
	CLASS
	CLASS 1210
	GREEK HISTORY
	Coughlan,Taylor Sebastian

	
	Meets Reqs: GR HSA
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>The course surveys the history of ancient Greece from the Bronze Age (the era of the Trojan War) to the Roman conquest of Greece. Within this framework, we shall focus our attention on the 'Golden Age' of Athens. How does an historian view, and attempt to explain, such an Age? Did victory over a 'national' enemy in the Persian Wars have an uplifting impact on the Athenian people? Did the empire headed by Athens, which grew out of a formerly free alliance, provide the necessary material conditions for 'greatness'? What was the role played by domestic society? We shall examine the nature and impact of radical democracy; the Athenian citizen household; the status of women; childhood and old age; the practice of slavery; occupations (represented by farming, industry, and the military); and the economy in both its domestic and larger aspects. Ancient historians, especially Herodotus and Thucydides, will contribute their estimations of Athens, achievement and more general analyses of human behavior. Throughout, our goal will be to understand the 'Golden Age' in terms of the constitutional, political, and societal arrangements of Athens itself. If ancient Athens was 'great' in any sense, it is the purpose of this course to explain in historical terms why and how this one city achieved such 'greatness.'.<p>

	32026
	CLASS
	CLASS 1216
	ALEXANDER AND THE HELLENISTIC
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28900
	CLASS
	CLASS 1220
	ROMAN HISTORY
	Scott,Wesley B

	
	Meets Reqs: GR HSA
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course is a survey of Roman history from the founding of the city of Rome in the 8th Century BCE to her zenith when her reign stretched from Britain in the West to the Tigris and Euphrates in the East and, finally, to her gradual overexpansion, mismanagement, and decline. This class will investigate Rome¿s transition from monarchy to republic and how Julius Caesar and a bloody civil war pushed control of the state into the hands of an emperor. As we read a modern narrative history of Rome along with the works of ancient historians, we will examine how she acquired and governed her empire; under what forms of government and under whose leadership the affairs of the Roman People were administered; and what causes led to the breakup of the Roman Empire. Simultaneously, we shall discuss how the idea of Rome still exists today and how Roman influences continue to pervade and influence our modern culture. Class time will be devoted to lecture, visual presentations (slides, videos, Power Points...), as well as possibly student reports.<p>

	22542
	CLASS
	CLASS 1312
	PLATO
	Whiting,Jennifer E

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This course will examine Plato's views on key topics in Ethics, Metaphysics, and the Theory of Knowledge. We shall look into Plato's relation to Socrates and the evolution of his own mature views.<p>

	30970
	CLASS
	CLASS 1402
	GRECO-ROMAN RELIGIONS
	Newell,John F

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	21668
	CLASS
	CLASS 1430
	ORIGINS OF CHRISTIANITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>How did a Galilean itinerant preacher become the leader of a world religion? What do we really know about the historical Jesus? This course is designed to (1) introduce the student to the figure of Jesus of Nazareth in his contemporary religious, social, and cultural setting (Second Temple Judaism in Roman Judea), and (2) to explore the origins and growth of the movement that came to form around his memory and message in the first century. We will examine each gospel in detail, paying particularly attention to changes in the material over time, explore the world of Paul and his innovative concepts that are foundational for the emergence of Christianity in the Roman Empire, and conclude with one Christian's apocalyptic hope at the turn of the first century.<p>

	23897
	CLASS
	CLASS 1520
	ROMAN ART
	Weis,H Anne

	
	Meets Reqs: ART
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Centrally located within the Mediterranean, Italy was rich in natural resources, under the firm control of civic elites who managed contacts with other cultural groups. Roman ¿art¿, therefore, was an art of advertisement and consumption¿one that served to identify the wealthiest and most influential members of the community and to further their interests. The course will follow the development of Rome from an aggressively expansive, aristocratic city-state to a socially innovative political conglomerate with control over the Mediterranean world. This development fostered 1) unprecedented economic stability and prosperity across a wide region, allowing objects and styles that were once limited to the elite to ¿filter down¿ to a broader range of consumers, and 2) the need for an art that communicated the achievements and goals of the imperial government to different regions and cultures.<p>

	30884
	CLASS
	CLASS 1640
	THINK LIKE A ROMAN
	Lee,Ellen Marie

	
	Meets Reqs: PTE
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	11157
	CLASS
	CLASS 1710
	SANSKRIT 1
	Kesavan,Krishnamurthy

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>Sanskrit is the classical language of India. This course can serve as either a one-term introduction to Sanskrit, or (preferably) as a foundation for further work in the language. We will begin with the devanagari writing system and Sanskrit pronunciation. This will be followed by a survey of the essentials of Sanskrit grammar, including noun, pronoun, and verb paradigms, rules of combining sounds when words are joined to one another (sandhi), word order, and use of particles. There will not be so much focus on developing an extensive vocabulary in the first term of study; however, the course will be directed toward eventually reading material from Sanskrit texts such as the Mahabharata and Hitopadesa in second-year Sanskrit. A comprehensive beginning text such as Egenes, Introduction to Sanskrit, Part 1 will be covered in the Fall term.<p>

	26786
	CLASS
	CLASS 2090
	TOPICS IN CLASSICS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	graduate seminar. Special permission required.

	28439
	CLASS
	CLASS 2390
	TOPICS IN ANCIENT PHILOSOPHY
	Wildberg,Christian

	
	Meets Reqs:
	Th
	03:55 PM to 06:25 PM
	WWPH 4165
	3 Credits

	Ancient Cynicism and its Reception: Ancient cynicism is relatively understudied, even though it developed alongside the major branches of the traditional schools and continued to play a significant role within the intellectual culture throughout antiquity. In this seminar we are going to read and discuss the sources that inform about the origins and early development of cynicism in antiquity (Antisthenes, Diogenes and Crates), discuss the problems connected with the interpretation of the evidence, and reflect the possible social and political function of this movement. We shall then survey the vibrant echoes and imitations of cynicism in the first centuries CE (Demetrius of Corinth, Peregrinus Proteus, Julian). A number of methodological and philosophical questions will guide our discussion. For example, is cynicism a `philosophy¿ at all, and if so, in what sense? How does one grasp and understand an intellectual position that is inherently unsystematic? How is it possible to construct a viable hermeneutics on the basis of mere anecdotes? What is the relationship of cynicism to political power? The seminar will conclude with an exploration of modern manifestations of philosophical cynicism in Michel Foucault and Peter Sloterdijk.

[bookmark: _Toc56614481]Communication: Rhet & Comm
	22741
	CGS
	COMMRC 1122
	MEDIA CRITICISM
	Beaty,Joshua Lee

	
	Meets Reqs: DIV
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

	30153
	COMM
	COMMRC 1067
	GLOBAL AND US WOMEN'S RHETORIC
	Yao,Weiming

	
	Meets Reqs: DIV GI PTE
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course informs students of how global and US women use rhetoric (speeches, writings, symbols and images) to advance their rights and agenda. Students will first read about feminist foremothers' writings as touchstones for understanding how contemporary US women in sports, medicine, science and law negotiate gender equality and rights. Then students will learn about global women's rhetoric. For example, they will examine how women in Africa mobilize for liberation, how Chinese women mediate feminism in a market economy and how women in the Middle East wage everyday resistance against male dominance and clamor for self-autonomy. In addition to reading feminist critical theories and testimonial narratives, a variety of interdisciplinary objects of study such as theater, feature and documentary films, webinar, guest lecture, folk songs and poetry will be incorporated into the course.This course meets philosophical thinking and ethics and global issue Gen Ed requirements. It is crosslisted with Gender, Sexuality and Women's Studies (GSWS) program. It is also an upper level communication course counting toward a major in communication undergraduate degree. Prerequisite: basic writing<p>

	31381
	COMM
	COMMRC 1114
	FREEDOM OF SPEECH AND PRESS
	Molina,David Miguel

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>The purpose of the course is to provide students with a critical understanding of the historical themes and contemporary issues regarding the practice and regulation of free speech. This course examines a conceptual history of free expression (and its controversy), with stopovers in classical rhetoric, the early US republic, and 20th century social movements. Study focuses on philosophical, theoretical, and legal accounts; historical scenes of circulation; and the interaction between democracy, governance, and print culture.<p>

	26478
	COMM
	COMMRC 1122
	MEDIA CRITICISM
	Malin,Brenton J.

	
	Meets Reqs: DIV
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>This course introduces students to a variety of critical approaches to media analysis. Students will learn how to examine the ways in which meanings are created in the content, structure, and context of mediated communication. The main focus of the class is on media representations of `Others¿ and the role of media in enabling cultural diversity. Specific sessions will highlight media portrayals of ethnicity, race, gender, class and representations of people across borders. The course places current forms of media content in social and historical perspective and considers how we can respond with constructive criticism.<p>

	11179
	COMM
	COMMRC 1151
	BRITISH BROADCASTING TODAY
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22856
	COMM
	COMMRC 1170
	CROSS CULTURAL COMMUNICATION
	Whitehead,Jeffrey Robert

	
	Meets Reqs: CCA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28578
	COMM
	COMMRC 1732
	SPECIAL TOPICS IN MASS COM
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	This course investigates the role of media in creating a productive public sphere in an increasingly globalizing world. Using key concepts in communication, cultural, and globalization studies, the course covers topics such as the shortcomings of international journalism in covering war and terrorism; the potential of popular culture to change problematic representations of others; and the possibilities of digital communication for international development. The class will enable students to assess the potential of journalism, media and digital technology to foster international understanding and cooperation. The class also fulfills the requirements for the Global Studies Certificate¿s concentrations ¿Cultural Dynamics¿ and ¿Politics/Economy.¿

	31350
	COMM
	COMMRC 2226
	MEDIA AND CULTURAL STUDIES
	Malin,Brenton J.

	
	Meets Reqs:
	Th
	06:30 PM to 09:25 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614482]Computer Science
	21813
	CSCI
	CS 0590
	SOCL IMPLICATN CMPTNG TECHNLGY
	Quirin,Patricia T

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614483]Computing and InformationEast Asian Studies
	15412
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Qian,Kun

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	15413
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Sun,Cecile Chu-Chin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	15414
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Exley,Charles Marvin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	15415
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Oyler,Elizabeth Ann

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	28438
	EAS
	EAS 2005
	APPROACHES TO EAST ASIA
	Exley,Charles Marvin

	
	Meets Reqs:
	M
	02:20 PM to 05:10 PM
	WWPH 4165
	3 Credits

	The main purpose of this course is to introduce graduate students to current and emerging topics of interest in the field of Asian Studies and to identify and evaluate strategies for reflecting on Asia in a global context. Students will learn to parse research on Asia, to select and evaluate secondary literature, and to develop skills necessary for critically informed writing about Asia in the 21st century. Students from different programs are welcome to join us in considering how their fields connect to Asian Studies. Students can expect to gain an understanding of advanced research methods, including the use of online databases and archives, bibliographic management software, and digital tools to conduct research. Students will participate actively and lead class discussions, demonstrate through short assignments and critical reviews the ability to synthesize and assess the arguments of scholarly articles and monographs, and demonstrate in a longer essay the ability to research, synthesize, and evaluate a topic related to their own particular interests. Finally, students will work on a project related to their own field of research that takes advantage of the skills learned in this class. Course readings are currently tailored toward media studies and mapping, but the reading schedule will be adjusted to accommodate student research interests.

	10605
	EAS
	EAS 2902
	DIRECTED STUDY
	Kowalchuck,Noriko Kanisawa

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	15416
	EAS
	EAS 2902
	DIRECTED STUDY
	Zhang,Haihui

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	15417
	EAS
	EAS 2902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	10592
	EAS
	EAS 2990
	INDEPENDENT STUDY
	Nara,Hiroshi

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	15418
	EAS
	EAS 2990
	INDEPENDENT STUDY
	Oshimo,Junzo

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	15419
	EAS
	EAS 2990
	INDEPENDENT STUDY
	Kim,Mi-Hyun

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614484]Economics
	30517
	ECON
	ECON 0150
	ECONOMIC DATA ANALYSIS
	Freidman,David Travis

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	26716
	ECON
	ECON 0150
	ECONOMIC DATA ANALYSIS
	Freidman,David Travis

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>As most decisions are made under conditions of uncertainty, the increasing availability of data has led to a greater role of statistics and econometrics in decision making. Introduction to Econometrics presents a framework for thinking about problems involving uncertainty, and develops tools for using data in tackling these problems. We will consider applications of these tools and framework to a variety of areas, including economics, finance, marketing, and so on. The goal of this course is to sharpen your quantitative and analytical skills, and to provide a foundation in probability, statistics, and econometrics for subsequent courses and for your career. Although technical expertise and computation are essential in order to understand issues in statistics and to be able to analyze information effectively, most of the focus will be on understanding statistical modeling concepts and being able to interpret econometrics analyses. Our objective will be to use data to help us make choices. In other words, we will focus on what the analysis can do for us and not on learning a few formulas into which one can plug numbers. In short, our emphasis is on applying the concepts rather than on their theoretical development.<p>

	27652
	ECON
	ECON 0360
	INTRO ENVIRON & RESOURCE ECON
	La Nauze,Andrea

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	31808
	ECON
	ECON 0360
	INTRO ENVIRON & RESOURCE ECON
	La Nauze,Andrea

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30518
	ECON
	ECON 0410
	ECONOMICS OF DIVERSITY
	Souto,Anne-Charlotte

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	25732
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Treado,Carey Durkin

	
	Meets Reqs: GI
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Much of the current discussion about the pros and cons of globalization seems based in a view of the global economy as fight between winning and losing nations. In this course, we will learn about the economic principles and policy options that shape relationships between countries and thus develop a perspective on the global economy that is more complex and informative than a simple win/loss game. The course is divided into three main sections: International Finance, International Trade, International Economic Issues. The first section provides a macroeconomic perspective on international transactions. The second section explores the microeconomic theory and implications of trade policy. The final section uses the macro and micro analytical tools from the previous sections to assess several major topics facing the global economy, including trade agreements economic development, refugees, foreign direct investment, and global financial crises.<p>

	10728
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Maksymenko,Svitlana

	
	Meets Reqs: GI
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>Much of the current discussion about the pros and cons of globalization seems based in a view of the global economy as fight between winning and losing nations. In this course, we will learn about the economic principles and policy options that shape relationships between countries and thus develop a perspective on the global economy that is more complex and informative than a simple win/loss game. The course is divided into three main sections: International Finance, International Trade, International Economic Issues. The first section provides a macroeconomic perspective on international transactions. The second section explores the microeconomic theory and implications of trade policy. The final section uses the macro and micro analytical tools from the previous sections to assess several major topics facing the global economy, including trade agreements economic development, refugees, foreign direct investment, and global financial crises.<p>

	18862
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	

	
	Meets Reqs: GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	24946
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	

	
	Meets Reqs: GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	24947
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	

	
	Meets Reqs: GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	11599
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	

	
	Meets Reqs: GI
	
	 to
	WWPH 4165
	3 Credits

	This course concerns low and middle income economies, with over 80% of the world¿s population, who live in Latin America, Africa, and Asia. Topics covered include: population growth, employment, agriculture, industry, health, education, income distribution, capital accumulation, migration, and government role in the economy, among others. The focus of the course is on how economic theories and analysis explain why some nations are poor while others are rich, and the role played by governments and institutions in shaping these economies.

	30519
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	

	
	Meets Reqs: GI
	
	 to
	WWPH 4165
	3 Credits

	

	18016
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Shaver,Kevin G

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>Microeconomics is the study of how small economic units, such as individual consumers and firms, engage in trade and set prices through their interaction in a world characterized by scarcity. We will examine models of consumer and firm behavior that allow for a rich analysis of the markets and the effects of government policy. This course will help students expand and refine their understanding of the theoretical tools utilized by microeconomists and provide an introduction to game theory and its applications. Students who complete this course will be prepared for more advanced economics courses including Game Theory, Public Finance, Industrial Organization, International Trade, and Labor Economics.<p>

	11286
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Shaver,Kevin G

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>Microeconomics is the study of how small economic units, such as individual consumers and firms, engage in trade and set prices through their interaction in a world characterized by scarcity. We will examine models of consumer and firm behavior that allow for a rich analysis of the markets and the effects of government policy. This course will help students expand and refine their understanding of the theoretical tools utilized by microeconomists and provide an introduction to game theory and its applications. Students who complete this course will be prepared for more advanced economics courses including Game Theory, Public Finance, Industrial Organization, International Trade, and Labor Economics.<p>

	10068
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Nosratabadi,Seyed Javad

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Microeconomics is the study of how small economic units, such as individual consumers and firms, engage in trade and set prices through their interaction in a world characterized by scarcity. We will examine models of consumer and firm behavior that allow for a rich analysis of the markets and the effects of government policy. This course will help students expand and refine their understanding of the theoretical tools utilized by microeconomists and provide an introduction to game theory and its applications. Students who complete this course will be prepared for more advanced economics courses including Game Theory, Public Finance, Industrial Organization, International Trade, and Labor Economics.<p>

	25132
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Nosratabadi,Seyed Javad

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>Microeconomics is the study of how small economic units, such as individual consumers and firms, engage in trade and set prices through their interaction in a world characterized by scarcity. We will examine models of consumer and firm behavior that allow for a rich analysis of the markets and the effects of government policy. This course will help students expand and refine their understanding of the theoretical tools utilized by microeconomists and provide an introduction to game theory and its applications. Students who complete this course will be prepared for more advanced economics courses including Game Theory, Public Finance, Industrial Organization, International Trade, and Labor Economics.<p>

	24859
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Ripoll,Marla Patricia

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Why are some countries exceedingly rich while others are exceedingly poor? Why are there fluctuations in aggregate economic activity? What are the effects of fiscal policies on interest rates and GDP growth? What are the effects of monetary policy on inflation and unemployment? What are the origins and consequences of …nancial crisis? Macroeconomics, as a …eld, seeks to provide answers to these and related questions using analytical models and data. It deals with the economic behavior of large collections of consumers and …rms, their interactions through labor, goods, and asset markets, and with the role of governments and institutions in such markets. The goal of this course is to provide students with an understanding of the basic macroeconomic concepts and tools. Specically, by the end of the course, students will: Have a good understanding of the main macroeconomic aggregates (GDP, investment, consumption, imports, exports, etc.) and of how they are interrelated. Be able to think critically about the causes of economies’long-run economic performance. Be able to analyze the determinants and implications of short-run fluctuations in the level of economic activity. Be able to visualize and analyze macroeconomic data. Have a good understanding of the challenges and current issues faced by policy-makers in the area of monetary and fiscal policy. Comment critically on global economic events and trends.<p>

	24315
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Ripoll,Marla Patricia

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>Why are some countries exceedingly rich while others are exceedingly poor? Why are there fluctuations in aggregate economic activity? What are the effects of fiscal policies on interest rates and GDP growth? What are the effects of monetary policy on inflation and unemployment? What are the origins and consequences of …nancial crisis? Macroeconomics, as a …eld, seeks to provide answers to these and related questions using analytical models and data. It deals with the economic behavior of large collections of consumers and …rms, their interactions through labor, goods, and asset markets, and with the role of governments and institutions in such markets. The goal of this course is to provide students with an understanding of the basic macroeconomic concepts and tools. Specically, by the end of the course, students will: Have a good understanding of the main macroeconomic aggregates (GDP, investment, consumption, imports, exports, etc.) and of how they are interrelated. Be able to think critically about the causes of economies’long-run economic performance. Be able to analyze the determinants and implications of short-run fluctuations in the level of economic activity. Be able to visualize and analyze macroeconomic data. Have a good understanding of the challenges and current issues faced by policy-makers in the area of monetary and fiscal policy. Comment critically on global economic events and trends.<p>

	32527
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Zabelina,Margarita Igorevna

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	18669
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Zabelina,Margarita Igorevna

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>Why are some countries exceedingly rich while others are exceedingly poor? Why are there fluctuations in aggregate economic activity? What are the effects of fiscal policies on interest rates and GDP growth? What are the effects of monetary policy on inflation and unemployment? What are the origins and consequences of …nancial crisis? Macroeconomics, as a …eld, seeks to provide answers to these and related questions using analytical models and data. It deals with the economic behavior of large collections of consumers and …rms, their interactions through labor, goods, and asset markets, and with the role of governments and institutions in such markets. The goal of this course is to provide students with an understanding of the basic macroeconomic concepts and tools. Specically, by the end of the course, students will: Have a good understanding of the main macroeconomic aggregates (GDP, investment, consumption, imports, exports, etc.) and of how they are interrelated. Be able to think critically about the causes of economies’long-run economic performance. Be able to analyze the determinants and implications of short-run fluctuations in the level of economic activity. Be able to visualize and analyze macroeconomic data. Have a good understanding of the challenges and current issues faced by policy-makers in the area of monetary and fiscal policy. Comment critically on global economic events and trends.<p>

	21764
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	Why are some countries exceedingly rich while others are exceedingly poor? Why are there fluctuations in aggregate economic activity? What are the effects of fiscal policies on interest rates and GDP growth? What are the effects of monetary policy on inflation and unemployment? What are the origins and consequences of …nancial crisis? Macroeconomics, as a …eld, seeks to provide answers to these and related questions using analytical models and data. It deals with the economic behavior of large collections of consumers and …rms, their interactions through labor, goods, and asset markets, and with the role of governments and institutions in such markets. The goal of this course is to provide students with an understanding of the basic macroeconomic concepts and tools. Specically, by the end of the course, students will: Have a good understanding of the main macroeconomic aggregates (GDP, investment, consumption, imports, exports, etc.) and of how they are interrelated. Be able to think critically about the causes of economies’long-run economic performance. Be able to analyze the determinants and implications of short-run fluctuations in the level of economic activity. Be able to visualize and analyze macroeconomic data. Have a good understanding of the challenges and current issues faced by policy-makers in the area of monetary and fiscal policy. Comment critically on global economic events and trends.

	30522
	ECON
	ECON 1420
	LABOR ECONOMICS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30523
	ECON
	ECON 1540
	THEORY OF ECONOMIC GROWTH
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	25752
	ECON
	ECON 1700
	PROSEM METHODLGY OF ECONOMICS
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	This course has two objectives: First, giving students hands-on experience responding to public policy issues by analyzing micro data (large scale datasets covering demographic, economic and social attributes of a population). Second, providing students a level of intuition regarding appropriate tools for each level of analysis, and be able to criticize results of inappropriately used tools. Students will briefly be introduced to survey design and implementation, and engage in data management (data cleaning, dealing with outliers, duplicates, missing variables, modifying, reshaping, collapsing, combining¿etc.).

	27642
	ECON
	ECON 1710
	CAPSTONE SEMINAR - INTL ECON
	Coulibaly,Louphou

	
	Meets Reqs: GI
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>A majority of the world¿s population lives in developing countries, on less than $2 a day. This course will use microeconomic tools to gain a better understanding of the lives of the world¿s poor and of the challenges faced in the process of economic development. We will explore topics such as education, healthcare and microfinance, as well as investigate the functioning of labor markets, credit markets and government institutions. We will also cover methods to evaluate the effectiveness of policy interventions, using applications from developing countries around the world.<p>

	25130
	ECON
	ECON 1710
	CAPSTONE SEMINAR - INTL ECON
	Maksymenko,Svitlana Mylovanov,Tymofiy

	
	Meets Reqs: GI
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>The idea of this course is to engage undergraduate students in the work of economic policy making and to broaden the university undergraduate research in response to a proliferation of complex economic policy challenges in emerging and developing economies. The course offers undergraduate students the opportunity to: explore real-world challenges identified by the governments of several emerging and developing countries; discuss the challenges of economic policy making; interact with the state officials several times throughout the semester; contribute directly to the policy-making process with reservoir of students' intellectual capital. The course will cover the basics of macroeconomic policies, including monetary policy, fiscal policy, international policy; government regulations of markets with price controls, quotas, auctions and subsidies; economics of national defense, environment, education and health care. The students will have an opportunity to interview (via zoom or skype) economic policy makers, chose the project of their interest and design and analyze the policy as part of their independent research project under the mentorship of a faculty expert.<p>

	31803
	ECON
	ECON 1710
	CAPSTONE SEMINAR - INTL ECON
	Maksymenko,Svitlana Mylovanov,Tymofiy

	
	Meets Reqs: GI
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The idea of this course is to engage undergraduate students in the work of economic policy making and to broaden the university undergraduate research in response to a proliferation of complex economic policy challenges in emerging and developing economies. The course offers undergraduate students the opportunity to: - explore real-world challenges identified by the governments of several emerging and developing countries - work under the guidance of faculty members with expertise in a field related to the economic policy project - interact with the state officials several times throughout the semester and discuss the challenges of economic policy making - contribute directly to the policy-making process with reservoir of students¿ intellectual capital The course will cover the basics of macroeconomic policies, including monetary policy, fiscal policy, international policy; government regulations of markets with price controls, quotas, auctions and subsidies; economics of national defense, environment, education and health care. The students will have an opportunity to interview (via skype) economic policy makers, chose the project of their interest and design and analyze the policy as part of their independent research project under mentorship of two faculty experts.<p>

	31842
	ECON
	ECON 1710
	CAPSTONE SEMINAR - INTL ECON
	

	
	Meets Reqs: GI
	
	 to
	WWPH 4165
	3 Credits

	A majority of the world¿s population lives in developing countries, on less than $2 a day. This course will use microeconomic tools to gain a better understanding of the lives of the world¿s poor and of the challenges faced in the process of economic development. We will explore topics such as education, healthcare and microfinance, as well as investigate the functioning of labor markets, credit markets and government institutions. We will also cover methods to evaluate the effectiveness of policy interventions, using applications from developing countries around the world.

	25776
	ECON
	ECON 1720
	PRO-SEMINR MONETRY & MACROECON
	Maloy,James Ronald

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This is a writing-intensive course in the economics of manias, panics and depressions. Students are expected to read extensively outside of class and be prepared for lectures. We shall commence by critically analysing the utility of the existing macroeconomic theories and basic financial theories for explaining the existence of financial manias and crashes. This critical analysis will be complemented by studying the mentality of a successful speculator (Jesse Livermore) to determine how accurately the standard theories explain his actions. The course will then proceed to investigate numerous historical manias with a particular emphasis on the South Seas Bubble of 1720, the Panic of 1907 and the 1920s-30s. The factors causing the present depression will be thoroughly investigated in context of these historical incidents.<p>

[bookmark: _Toc56614485]Education
	12698
	IPRE
	EDUC 2100
	EDUCATION AND SOCIETY
	Stevens,Lisa Patel

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29291
	IPRE
	EDUC 3011
	PEDAGOGIES /PRACTS URBAN EDUC
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	30755
	IPRE
	EDUC 3045
	CRITICAL RACE THEORY EDUCATION
	Mendez,Jason C.

	
	Meets Reqs:
	Th
	04:30 PM to 07:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614486]Engineering
	12902
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12901
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12900
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12899
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12898
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13010
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13075
	ENGR
	ENGR 1216
	STUDY ABROAD: PERU
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12969
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12968
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12967
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12966
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	12965
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13005
	ENGR
	ENGR 1226
	STUDY ABROAD: HUNGARY
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	22007
	ENGR
	ENGR 1228
	EXCH URUGUAY-UNIV MONTEVIDEO
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22008
	ENGR
	ENGR 1228
	EXCH URUGUAY-UNIV MONTEVIDEO
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22009
	ENGR
	ENGR 1228
	EXCH URUGUAY-UNIV MONTEVIDEO
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22010
	ENGR
	ENGR 1228
	EXCH URUGUAY-UNIV MONTEVIDEO
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	13148
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13149
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13150
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13151
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	13152
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Lalley,Kristine Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	29277
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	29278
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	29279
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	29280
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	29281
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16821
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16822
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16823
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16824
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16825
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	16826
	ENGR
	ENGR 1252
	GE3 EXCHANGE: TURKEY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 18 Credits

	

	18270
	ENGR
	ENGR 1430
	PORTUGUESE 3 FOR ENGINEERS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	24692
	ENGR
	ENGR 1905
	CURRENT ISSUES SUSTAINABILITY
	Blackhurst,Michael Sanchez,David Vincent Pangelinan

	
	Meets Reqs:
	MW
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	24693
	ENGR
	ENGR 2905
	CURRENT ISSUES SUSTAINABILITY
	Sanchez,David Vincent Pangelinan Blackhurst,Michael

	
	Meets Reqs:
	MW
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614487]English Composition
	26339
	ENGLISH
	ENGCMP 0535
	WRIT HEALTH SCIENCE PROFSSNS
	Flynn,April F

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	25339
	ENGLISH
	ENGCMP 0641
	WRITING FOR CHANGE
	Maraj,Louis Maurice

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	27638
	ENGLISH
	ENGCMP 1099
	LANGUAGE OF POLICY AND POWER
	Koerbel,Nancy S

	
	Meets Reqs: DIV
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	27637
	ENGLISH
	ENGCMP 1111
	PROF WRITING GLOBAL CONTEXTS
	Lehn,Jeanette Louise

	
	Meets Reqs:
	MW
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	15315
	ENGLISH
	ENGCMP 1400
	GRANT WRITING
	Nowlin,Dana M

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	18878
	ENGLISH
	ENGCMP 1400
	GRANT WRITING
	Sickles,Crystal M.

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	30894
	ENGLISH
	ENGCMP 1401
	WRITING FOR FUNDRAISING & DEVL
	Leavens,Sarah L

	
	Meets Reqs:
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	17231
	ENGLISH
	ENGCMP 1551
	HIST & POLITICS ENGLISH LANG
	Gramm,Marylou

	
	Meets Reqs: DIV
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614488]English Film Studies
	21173
	ENGLISH
	ENGFLM 1190
	BRITISH FILM
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30908
	ENGLISH
	ENGFLM 1485
	FILM AND POLITICS
	Heinzl,Jeffrey Martin

	
	Meets Reqs: ART
	Th
	06:30 PM to 10:20 PM
	WWPH 4165
	3 Credits

	

	30912
	ENGLISH
	ENGFLM 1683
	DOCUMENTARY FILM
	Majumdar,Neepa

	
	Meets Reqs: ART
	W
	01:15 PM to 05:05 PM
	WWPH 4165
	3 Credits

	<p>In the first part of the course, you will watch some landmark documentaries and learn about significant film movements and directors, the technological and cinematic innovations associated with them, and the ethical questions these films raise. In the second part of the course, we will study different styles and forms of international documentary filmmaking, considering the cultural and historical context of each film, its goals, its impact, and its cinematic choices. One of the central concepts we will work with this semester is the concept of voice in documentary film and its relation to social and political power.<p>

	30452
	ENGLISH
	ENGFLM 1703
	GENDER AND FILM
	Och,Dana C.

	
	Meets Reqs: DIV
	W
	07:00 AM to 09:55 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614489]English Literature
	24048
	CGS
	ENGLIT 0325
	THE SHORT STORY
	Bagley,Sarah Caroline

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

	11171
	ENGLISH
	ENGLIT 0310
	THE DRAMATIC IMAGINATION
	Breight,Curtis C

	
	Meets Reqs: LIT
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	11058
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Parris,Benjamin Clay

	
	Meets Reqs: LIT
	Th
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	11058
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Parris,Benjamin Clay

	
	Meets Reqs: LIT
	T
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	15313
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Ruhland,Emilee

	
	Meets Reqs: LIT
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	29342
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Lee,Evan R

	
	Meets Reqs: LIT
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	15786
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Soekorv,Eleanor Birgit

	
	Meets Reqs: LIT
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	31729
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Swan,Oscar

	
	Meets Reqs: LIT
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	11620
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	Th
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The class focuses on short stories in two contexts. First, that of the lives of major writers and filmmakers from different cultures including Argentina, Canada, France, Russia, and the US. We use the events of their lives and especially their thinking on sexuality to shape our reading of a) the stories they write and b) two films, Arrival (a science fiction film/adaptation on translation) and Julieta (a Spanish adaptation of Munro¿s stories). Second, we read the stories by Maupassant, Borges, and Chekhov as world literature, that is, the creation of not only the original author writing for French, Argentinian, and Russian culture, but also of the translator, rendering that culture into the English-speaking world. Credits: General Education Requirement in Writing, English Minor, English Literature, English Writing, and the Certificates in Gender, Sexuality, and Women's Studies as well as Latin America, and Global Studies.<p>

	11620
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	T
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The class focuses on short stories in two contexts. First, that of the lives of major writers and filmmakers from different cultures including Argentina, Canada, France, Russia, and the US. We use the events of their lives and especially their thinking on sexuality to shape our reading of a) the stories they write and b) two films, Arrival (a science fiction film/adaptation on translation) and Julieta (a Spanish adaptation of Munro¿s stories). Second, we read the stories by Maupassant, Borges, and Chekhov as world literature, that is, the creation of not only the original author writing for French, Argentinian, and Russian culture, but also of the translator, rendering that culture into the English-speaking world. Credits: General Education Requirement in Writing, English Minor, English Literature, English Writing, and the Certificates in Gender, Sexuality, and Women's Studies as well as Latin America, and Global Studies.<p>

	22792
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Glover,Geoffrey J

	
	Meets Reqs: LIT DIV
	W
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	

	22792
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Glover,Geoffrey J

	
	Meets Reqs: LIT DIV
	MF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	

	11173
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Chatterjee,Sritama

	
	Meets Reqs: LIT DIV
	WF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	11173
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Chatterjee,Sritama

	
	Meets Reqs: LIT DIV
	M
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	11172
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Anderson,Yasmine Aida

	
	Meets Reqs: LIT DIV
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	11188
	ENGLISH
	ENGLIT 0560
	CHILDREN AND CULTURE
	Bickford,Tyler

	
	Meets Reqs: LIT
	T
	11:05 AM to 12:55 PM
	WWPH 4165
	3 Credits

	

	10895
	ENGLISH
	ENGLIT 0562
	CHILDHOOD'S BOOKS
	Lonich,Elise L

	
	Meets Reqs: HSA LIT
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	11226
	ENGLISH
	ENGLIT 0562
	CHILDHOOD'S BOOKS
	Maley,Rachel Anne

	
	Meets Reqs: HSA LIT
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	28647
	ENGLISH
	ENGLIT 0573
	LITERATURE OF THE AMERICAS
	Lonich,Elise L

	
	Meets Reqs: CCA LIT DIV
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	

	27991
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Breight,Curtis C

	
	Meets Reqs: LIT
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	27268
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29132
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	18311
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Pirri,Caroline A

	
	Meets Reqs: LIT
	Th
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	18311
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Pirri,Caroline A

	
	Meets Reqs: LIT
	T
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	31773
	ENGLISH
	ENGLIT 0590
	FORMATIVE MASTERPIECES
	Padunov,Vladimir

	
	Meets Reqs: GR LIT
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	11591
	ENGLISH
	ENGLIT 0610
	WOMEN AND LITERATURE
	Paine,Kirsten Laurie

	
	Meets Reqs: LIT
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	30865
	ENGLISH
	ENGLIT 0613
	ASIAN AMERICAN LITERATURE
	Gramm,Marylou

	
	Meets Reqs: LIT DIV
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>We investigate whether the term Asian American Literature can encapsulate writing by authors from such culturally diverse Chinese, Japanese, Korean, Vietnamese, Filipino, and Indian heritages and histories, and explore how literature written by Asian heritage writers from the mid-20th century onward challenges ideologies such as the melting pot and the American dream by dramatizing the exclusion, incarceration, discrimination, and diaspora of Asian Americans. We focus on coming-of-age stories about family strife between immigrant generations and conflicts within individuals: children and parents torn between dual cultures and intersectional struggles concerning assigned gender, sexuality, class, or religion, deepening their sense of otherness.<p>

	11291
	ENGLISH
	ENGLIT 0625
	DETECTIVE FICTION
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>EngLit 625 is a course focused on detective fiction understood in the broad sense as fiction whose protagonist engages in the search for truth in the realm of deviant behavior, often but not always murder. The class examines detective fiction in terms of its history, its social meaning and as a form of philosophizing. It also seeks to reveal the place and values of popular fiction in our lives. The course gives special attention to the psychology of gender, in both its study of the female sleuth, Stephanie Delacour, and of the female authors of detective fiction, including both Julia Kristeva and Agatha Christie. The course reads world literature focusing on the nature of the human in the context of different national identities, including, beginning with the most recent, Italian, French, American (US), and Argentinian examples. We will also examine two films adapting detective fiction to the screen, Alberto Sironi's According to Protocol and Robert Florey's Murders in the Rue Morgue.<p>

	16653
	ENGLISH
	ENGLIT 0625
	DETECTIVE FICTION
	

	
	Meets Reqs: LIT
	
	 to
	WWPH 4165
	3 Credits

	

	11357
	ENGLISH
	ENGLIT 0626
	SCIENCE FICTION
	Glover,Geoffrey J

	
	Meets Reqs: LIT
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	18656
	ENGLISH
	ENGLIT 0630
	SEXUALITY AND REPRESENTATION
	Salzer,Kenneth J.

	
	Meets Reqs: LIT DIV
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	

	30441
	ENGLISH
	ENGLIT 0638
	STEAMPUNK
	Johnson,Hannah Rose

	
	Meets Reqs: CW LIT
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	28644
	ENGLISH
	ENGLIT 0646
	APOCALYPSE
	Salzer,Kenneth J.

	
	Meets Reqs: LIT
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	28603
	ENGLISH
	ENGLIT 0647
	HARRY POTTER
	Campbell,Lori M.

	
	Meets Reqs: LIT
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>This course studies J.K. Rowling's story of the famous boy wizard and his world, its contexts, and its impact. The course follows the story arc, character and magical-world construction based on considerations of genre (fantasy, the gothic, children's literature, postmodernism), culture (race, class, gender, ethics, politics, activism), and universal experience (love, death, heroism, child-adult relations, coming-of-age). Readings include comparable novels by authors other than Rowling, as well as literary and cultural criticism, and scholarship on the HP series and its ensuing phenomena. You will be expected to synthesize the critical essays with your own reading of the primary texts in class and in your written work. Most of the criticism we will read assumes an undergraduate-level understanding of literary analysis and cultural studies, but some reading will be more challenging. In addition to studying the series in terms of its own embedded politics and symbolic meanings, we will tackle the larger issue of the book as a cultural influence and construct, and the more difficult question of where to place Rowling and her writing in literary history, i.e. to what extent (or not) the series can be viewed as a classic.<p>

	30940
	ENGLISH
	ENGLIT 0715
	AUSTEN AND BRONTE
	

	
	Meets Reqs: LIT
	
	 to
	WWPH 4165
	3 Credits

	

	26842
	ENGLISH
	ENGLIT 1005
	LITERATURE & THE ENVIRONMENT
	Boone,Troy M

	
	Meets Reqs: HSA LIT
	Th
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course examines the ways in which writers in English have engaged with the natural environment. We will read a range of authors, from the advent of industrialization in the late eighteenth century until the present, to consider how they have looked critically at the human effects on ecosystems. Throughout, we will be attentive both to the literary qualities of writings about the environment and to their historical and political contexts.<p>

	26842
	ENGLISH
	ENGLIT 1005
	LITERATURE & THE ENVIRONMENT
	Boone,Troy M

	
	Meets Reqs: HSA LIT
	T
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course examines the ways in which writers in English have engaged with the natural environment. We will read a range of authors, from the advent of industrialization in the late eighteenth century until the present, to consider how they have looked critically at the human effects on ecosystems. Throughout, we will be attentive both to the literary qualities of writings about the environment and to their historical and political contexts.<p>

	27229
	ENGLISH
	ENGLIT 1100
	MEDIEVAL IMAGINATION
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27231
	ENGLISH
	ENGLIT 1103
	INTRODUCTION TO OLD ENGLISH
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27230
	ENGLISH
	ENGLIT 1115
	CHAUCER
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27232
	ENGLISH
	ENGLIT 1125
	MASTRPCS OF RENAISSNC LIT
	

	
	Meets Reqs: HSA LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27228
	ENGLISH
	ENGLIT 1126
	ADVANCED SHAKESPEARE
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	31832
	ENGLISH
	ENGLIT 1142
	ANCIENT EPIC
	Korzeniewski,Andrew J.

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	30869
	ENGLISH
	ENGLIT 1170
	ROMANTIC NATURE
	Boone,Troy M

	
	Meets Reqs: HSA LIT
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course will examine the depiction of the natural world in the writings of the British romantics, 1789-1837. We will read poetry, fiction, and nonfiction prose by the major romantic authors in order to consider how they participate in changing notions of nature in the early industrial era. Throughout, we will be attentive both to the literary qualities of romantic writings about nature and to their historical and political contexts.<p>

	27226
	ENGLISH
	ENGLIT 1175
	19TH CENTURY BRITSH LITERATURE
	

	
	Meets Reqs: HSA LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27227
	ENGLISH
	ENGLIT 1181
	VICTORIAN NOVEL
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27269
	ENGLISH
	ENGLIT 1199
	TOPICS IN BRITISH LITERATURE
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29134
	ENGLISH
	ENGLIT 1199
	TOPICS IN BRITISH LITERATURE
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27224
	ENGLISH
	ENGLIT 1325
	MODERNISM
	

	
	Meets Reqs: HSA LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27266
	ENGLISH
	ENGLIT 1360
	TOPICS IN 20TH CENTURY LIT
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29137
	ENGLISH
	ENGLIT 1360
	TOPICS IN 20TH CENTURY LIT
	

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22857
	ENGLISH
	ENGLIT 1380
	WORLD LITERATURE IN ENGLISH
	Puri,Shalini

	
	Meets Reqs: LIT DIV CCA
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	28422
	ENGLISH
	ENGLIT 1384
	BANNED BOOKS
	Satyavolu,Uma Ramana

	
	Meets Reqs: LIT GI
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	27225
	ENGLISH
	ENGLIT 1552
	HISTORY OF THE ENGLSH LANGUAGE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27270
	ENGLISH
	ENGLIT 1760
	TOPICS IN POPULAR CULTURE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29135
	ENGLISH
	ENGLIT 1760
	TOPICS IN POPULAR CULTURE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	18725
	ENGLISH
	ENGLIT 1910
	SENIOR SEMINAR
	Johnson,Hannah Rose

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	24696
	ENGLISH
	ENGLIT 2608
	GENRES AND GENRE THEORY
	Glazener,Nancy K

	
	Meets Reqs:
	T
	02:20 PM to 05:10 PM
	WWPH 4165
	3 Credits

	

	24352
	ENGLISHH
	ENGLIT 0612
	LITERATURE AND SCIENCE
	Aziz,Jeffrey

	
	Meets Reqs: HSA LIT
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	25686
	ENGLISHH
	ENGLIT 0699
	LITERATURE AND SCIENCE LAB
	Aziz,Jeffrey Dechant,Jason Jay

	
	Meets Reqs:
	F
	02:20 PM to 04:10 PM
	WWPH 4165
	1 Credits

	

	27645
	ENGLISHH
	ENGLIT 0710
	CONTEMPORARY ENVIRONMENTAL LIT
	Puri,Shalini

	
	Meets Reqs: LIT
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>Climates of Change We live on the brink of planetary catastrophe. How does one comprehend and represent a crisis of such scale? How should we understand the relationship of humans to other living beings? How does climate justice relate to racial and economic justice? How should we imagine and build community in these times? How can we face and respond to crisis yet retain our sense of joy and hope? How might we yet create a sustainable and just future for all? Answering these questions about the Anthropocene (our current geological age, in which human activity has impacted the future of the planet) requires all our skills and fields of knowledge. This is therefore a multidisciplinary course in which we study literature and the arts alongside statistics, history, politics, ethics, marketing, economics, and development studies. Together we will create infographics, speculative fiction, found poetry, and other forms that try to reckon with, respond to, and repair our damaged planet. The class will be held at a maximum-security men's prison, where Pitt students and incarcerated students will take the course together, following the Inside-Out pedagogy model (http://insideoutcenter.org/about-inside-out.html). Inside-Out has been in existence for twenty years, and over 100 universities and 35,000 students have participated. Limited seats. Permission of instructor required. Please contact asap: spuri@pitt.edu.<p>

	27645
	ENGLISHH
	ENGLIT 0710
	CONTEMPORARY ENVIRONMENTAL LIT
	Puri,Shalini

	
	Meets Reqs: LIT
	
	 to
	WWPH 4165
	3 Credits

	<p>Climates of Change We live on the brink of planetary catastrophe. How does one comprehend and represent a crisis of such scale? How should we understand the relationship of humans to other living beings? How does climate justice relate to racial and economic justice? How should we imagine and build community in these times? How can we face and respond to crisis yet retain our sense of joy and hope? How might we yet create a sustainable and just future for all? Answering these questions about the Anthropocene (our current geological age, in which human activity has impacted the future of the planet) requires all our skills and fields of knowledge. This is therefore a multidisciplinary course in which we study literature and the arts alongside statistics, history, politics, ethics, marketing, economics, and development studies. Together we will create infographics, speculative fiction, found poetry, and other forms that try to reckon with, respond to, and repair our damaged planet. The class will be held at a maximum-security men's prison, where Pitt students and incarcerated students will take the course together, following the Inside-Out pedagogy model (http://insideoutcenter.org/about-inside-out.html). Inside-Out has been in existence for twenty years, and over 100 universities and 35,000 students have participated. Limited seats. Permission of instructor required. Please contact asap: spuri@pitt.edu.<p>

	25334
	ENGLISHH
	ENGLIT 1100
	MEDIEVAL IMAGINATION
	McDermott,Ryan J

	
	Meets Reqs: LIT
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614490]Epidemiology
	13851
	EPIDEM
	EPIDEM 2160
	EPIDEMIOLOGY INFECTIOUS DISEAS
	Haggerty,Catherine L Van Panhuis,Willem Aysbert Smith,Lori Sarracino

	
	Meets Reqs:
	TTh
	10:00 AM to 11:50 AM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc56614491]Film and Media StudiesFinance
	12253
	CBA-DEAN
	BUSFIN 1331
	FINANCL INSTITUTIONS & MARKETS
	Sukits,Jay William

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	26776
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Elshahat,Ahmed

	
	Meets Reqs:
	MW
	05:30 PM to 06:45 PM
	WWPH 4165
	3 Credits

	

	18924
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22766
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25818
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25826
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28929
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614492]French
	11595
	FR-ITAL
	FR 0080
	MODERN FRENCH NOVEL
	Bey-Rozet,Maxime Philippe

	
	Meets Reqs: LIT
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>The course will be taught in English, and all texts are read in English translation. A Writing Intensive gen ed course (WRIT), this course does not fulfill the Writing Requirement for the French major (which must be done in a course taught in French).<p>

	31644
	FR-ITAL
	FR 0090
	EURO CHIC
	Mecchia,Giuseppina

	
	Meets Reqs: ART GR HSA
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	27035
	FR-ITAL
	FR 0101
	ELEMENTARY FRENCH 1
	Ulysse,Gerdine M

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This three-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures.</p>

	27036
	FR-ITAL
	FR 0101
	ELEMENTARY FRENCH 1
	Ertunga,Mert H

	
	Meets Reqs:
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>This three-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures.</p>

	27033
	FR-ITAL
	FR 0101
	ELEMENTARY FRENCH 1
	Montgomery,Casey Anne

	
	Meets Reqs:
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>This three-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures.</p>

	27034
	FR-ITAL
	FR 0101
	ELEMENTARY FRENCH 1
	Ulysse,Gerdine M

	
	Meets Reqs:
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This three-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures.</p>

	27022
	FR-ITAL
	FR 0102
	ELEMENTARY FRENCH 2
	Fricard,Corentin Florian Roland

	
	Meets Reqs: SL
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 1 this 3-hour-per-week course introduces students to the French language, building on skills gained in French 1 or French 1 on-line. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 2 is taught entirely in the target language. Objectives are similar to those in French 1, but expanded for this more advanced level.</p>

	27021
	FR-ITAL
	FR 0102
	ELEMENTARY FRENCH 2
	Kim,Hyunjin

	
	Meets Reqs: SL
	TTh
	06:30 PM to 07:45 PM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 1 this 3-hour-per-week course introduces students to the French language, building on skills gained in French 1 or French 1 on-line. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 2 is taught entirely in the target language. Objectives are similar to those in French 1, but expanded for this more advanced level.</p>

	27020
	FR-ITAL
	FR 0102
	ELEMENTARY FRENCH 2
	Fricard,Corentin Florian Roland

	
	Meets Reqs: SL
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 1 this 3-hour-per-week course introduces students to the French language, building on skills gained in French 1 or French 1 on-line. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 2 is taught entirely in the target language. Objectives are similar to those in French 1, but expanded for this more advanced level.</p>

	27023
	FR-ITAL
	FR 0103
	INTERMEDIATE FRENCH 1
	Joseph,Donald Lloyd

	
	Meets Reqs: SL
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This intermediate, three hour-per-week course builds on the skills acquired during the first year of study in French 1 and 2, while further developing linguistic and sociolinguistic competence in French. Because the focus is on communication, the course is taught entirely in the target language. Course objectives for French 3 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply survive in a francophone culture, i.e., the ability to talk about self and surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	27025
	FR-ITAL
	FR 0103
	INTERMEDIATE FRENCH 1
	McCann,Patrick A

	
	Meets Reqs: SL
	TTh
	06:30 PM to 07:45 PM
	WWPH 4165
	3 Credits

	<p>This intermediate, three hour-per-week course builds on the skills acquired during the first year of study in French 1 and 2, while further developing linguistic and sociolinguistic competence in French. Because the focus is on communication, the course is taught entirely in the target language. Course objectives for French 3 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply survive in a francophone culture, i.e., the ability to talk about self and surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	27024
	FR-ITAL
	FR 0103
	INTERMEDIATE FRENCH 1
	Joseph,Donald Lloyd

	
	Meets Reqs: SL
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This intermediate, three hour-per-week course builds on the skills acquired during the first year of study in French 1 and 2, while further developing linguistic and sociolinguistic competence in French. Because the focus is on communication, the course is taught entirely in the target language. Course objectives for French 3 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply survive in a francophone culture, i.e., the ability to talk about self and surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	27027
	FR-ITAL
	FR 0104
	INTM FR 2: FRENCH GLOBAL CNTXT
	Wells,Brett David

	
	Meets Reqs: GI
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 3, this 3-hour course builds on the linguistic and sociolinguistic skills acquired in French 3. The focus is on communication and instruction is entirely in the target language. Course objectives for French 4 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply get along in a francophone culture, i.e., the ability to talk about self and surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	27028
	FR-ITAL
	FR 0104
	INTM FR 2: FRENCH GLOBAL CNTXT
	Dahl,Caitlin Mercedes

	
	Meets Reqs: GI
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 3, this 3-hour course builds on the linguistic and sociolinguistic skills acquired in French 3. The focus is on communication and instruction is entirely in the target language. Course objectives for French 4 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply get along in a francophone culture, i.e., the ability to talk about self and surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	27026
	FR-ITAL
	FR 0104
	INTM FR 2: FRENCH GLOBAL CNTXT
	Dahl,Caitlin Mercedes

	
	Meets Reqs: GI
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>As a continuation of French 3, this 3-hour course builds on the linguistic and sociolinguistic skills acquired in French 3. The focus is on communication and instruction is entirely in the target language. Course objectives for French 4 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply get along in a francophone culture, i.e., the ability to talk about self and surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language.</p>

	17792
	FR-ITAL
	FR 0220
	FRANCE IN THE 21ST CENTURY
	Cotez,Nawel Amina

	
	Meets Reqs: GR
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	11594
	FR-ITAL
	FR 0220
	FRANCE IN THE 21ST CENTURY
	Ertunga,Mert H

	
	Meets Reqs: GR
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course is designed to lead students to a better understanding of France today. We pay particular attention to different forms of identity in France: national, religious, regional, ethnic. Wherever feasible, class discussion will center on primary documents (newspapers, magazines, films, cartoons, public opinion polls, etc.).</p>

	11246
	FR-ITAL
	FR 0221
	RDG FRENCH: LIT, MEDIA, CULT
	Ung,Kaliane Helene

	
	Meets Reqs: LIT
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	17997
	FR-ITAL
	FR 0227
	THE FRENCH ATLANTIC
	Walsh,John P

	
	Meets Reqs: GR HSA DIV
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course is a study of the history of French colonization of the New World of the Americas from the sixteenth to mid-twentieth centuries, just after the second World War. By adopting an Atlantic approach, we will examine Europe, Africa and the Americas as interconnected regions. The course explores several themes: Voyages et Rencontres; les Français en Amérique du Nord; la Traite des Noirs; les Lumières et le Nouveau Monde; et Révolution à Saint-Domingue. Although each theme treats a different region and highlights a different time period, our approach will allow us to follow the writings of explorers, philosophers, administrators, generals, merchants, and former slaves around the Atlantic, from the coasts of France and West Africa, to the eastern United States, and south to the Caribbean and South American mainland. The course will be conducted in French.</p>

	31618
	FR-ITAL
	FR 0255
	SPEAKING FRENCH
	Nikiema,Patoimbasba

	
	Meets Reqs:
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	

	17998
	FR-ITAL
	FR 0255
	SPEAKING FRENCH
	Nikiema,Patoimbasba

	
	Meets Reqs:
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	10044
	FR-ITAL
	FR 0256
	WRITING FRENCH
	Ertunga,Mert H

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>The course is designed to promote the development of writing skills through a writing-as-process approach. Class work and written assignments will include journal writing, grammar review, vocabulary development, and analysis of model texts. Based on close work with models, students will then craft substantial compositions, each illustrating a function (narration, description) or a genre (essay, film review). Attention will be given to helping students improve as writers by learning to analyze, edit, and revise their own work.</p>

	10045
	FR-ITAL
	FR 0258
	ADVANCED FRENCH CONVERSATION
	Cotez,Nawel Amina

	
	Meets Reqs:
	M
	01:15 PM to 02:05 PM
	WWPH 4165
	1 Credits

	<p>This one-unit class at once builds on and complements French 0055/ 0255. It is designed to improve students¿ oral proficiency and sociolinguistic competence through contextualized simulated immersion. The course is divided into four sections, each demanding different, but complementary social and linguistic skills, to wit 1) getting to know people and places; 2) current events; 3) debate and disagreement; 4) cultural comparisons. Emphasis is on acquiring the authentic oral communication skills, in the widest sense of the term, necessary to navigate expertly French-speaking environments.</p>

	31424
	FR-ITAL
	FR 1032
	ADV GRAMMAR AND STYLISTICS
	Wells,Brett David

	
	Meets Reqs:
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	10046
	FR-ITAL
	FR 1902
	DIRECTED STUDY
	Wells,Brett David

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Check with the department on how often this course is offered. Prerequisite(s): none Prerequisite(s: none

	10047
	FR-ITAL
	FR 1903
	HONORS DIR RESEARCH:FR MAJORS
	Wells,Brett David

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Permission required.

	10970
	FR-ITAL
	FR 1905
	INTERNSHIP IN FRENCH
	Wells,Brett David

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Permission required.

	31423
	FR-ITAL
	FR 2225
	SEMINR: SIXTEENTH CENTUR TOPIC
	Reeser,Todd W

	
	Meets Reqs:
	W
	03:55 PM to 06:25 PM
	WWPH 4165
	3 Credits

	In French studies, the Renaissance is often taken as a key moment in the birth and development of the French nation. Under François I, French becomes the official language of the state, and writers of fiction increasingly depict a French community and make a proto-nationalism an element of their work. In this era of emerging national definitions, numerous other writers and thinkers create a certain idea of France, often by differentiating the French from groups such as Italians, Turks, Amerindians, and Spaniards. But these constructs are also transnational and even global in orientation. Indeed, the very idea of the global is a Renaissance invention (attributed by some to Montaigne). France is also a very slippery construct, never fully present and in constant danger of coming into non-existence. In this course, we will examine what ¿France¿ and ¿Frenchness¿ mean in a Renaissance context and how these proto-concepts relate to transnationalism and to the global. What constructs are used to create a nation when there isn¿t much of one to begin with? What is the role of the other in this process? What is a national border? How does the new world factor into these questions? Orientalism? To what extent can key aspects of 21st century French culture be located in an early modern context? How do literature and narrative form construct or deconstruct the nation? What about Humanism? How and why is the nation gendered? What is the role of race and ethnicity in all this? Can we even talk about race in this context? How does the Renaissance prefigure colonialism? How do the French think about the global in an era of increasing European travel east and west? In short, what is the French nation in the Renaissance, if it¿s anything at all? A key question, too, will be the nation's relation to the land and landscapes. How does the invention of France relate to appropriation or 'exploitation' of the land itself? How, for instance, is the notion of 'extraction' invented as a French national construct? To move toward answering these questions, we will examine a variety of texts, including political treatises (Bodin, Seyssel), literary texts (Montaigne, Du Bellay, Marot, Marguerite de Navarre, Rabelais), new world theatre (Lescarbot), travel narratives (Léry, Champlain, Thevet, Nicolay), Renaissance maps/atlases, costume manuals, and other types of texts. Theoretical/secondary texts will include de Certeau, Balibar, Guattari, recent work in early modern environmental humanities and in global studies, and others. While the primary texts taken will focus on early modern France, the techniques of analysis are applicable to other cultural contexts and time periods, and are thus meant to provide students analytic tools to think about the concepts of trans/nation in other linguistic and temporal contexts. Course taught in French, and all written work will be done in French. Students not in the French PhD may submit final papers in English.

	31848
	FR-ITAL
	FR 2648
	CONTEMPORARY FRENCH CINEMA
	Pettersen,David A

	
	Meets Reqs:
	Th
	01:15 PM to 05:05 PM
	WWPH 4165
	3 Credits

	Horror and the Question of Genre in French Cinema: ¿The weakness of the European film industries is that they cannot rely on genres for current production. [¿] [O]ne of the problems of the French cinema may arise from its inability to sustain good basic genres that thrive, the way they do in America.¿ André Bazin, ¿Six Characters in Search of Auteurs¿ (1957). Critics have not always agreed with Bazin¿s characterization of the French film industry, and even those who have pursued the idea have not come to consensus about the reasons for the French industry¿s seeming aversion towards genre filmmaking. Possible explanations include a lack of infrastructure, insufficient capitalization, and inadequate industry regulation. Many of Bazin¿s young collaborators at the Cahiers du cinéma, and those that followed them, took the opposite view, preferring to see this ¿weakness¿ as a strength in that it represented a cultural rejection of industrial scales of film production for artisanal modes of filmmaking that favored a more artistic and diverse cinema. However, these various positions do not mean that the French cinema lacks a history of genre filmmaking and of engaging with genre. This course will offer an alternative trajectory through French film history oriented around one of the most marginalized of film genres, horror. As we will see, genre films in France rarely limit themselves to one genre, and so we will examine other genres that abut and mix with horror, including film noir, the suspense thriller, and science fiction. We will also consider alternative genealogies for thinking about horror in France focusing around the notion of le fantastique. We will begin with some early and isolated instances of genre filmmaking in the silent and early sound period (Méliès, Feuillade, and Dreyer) and then move to post-WWII efforts into film noir, the suspense thriller, and horror (Melville, Dassin, Clouzot, and Becker). We will then consider the French New Wave in the 1960s and investigate auteurist engagements with science fiction and horror (Franju, Marker, Godard, Truffaut, and Resnais) before working our way towards the contemporary period. Here, we will examine how French efforts in genre filmmaking interact with the global marketplace and transnational trends in horror, science fiction, and film policier (Besson, Gans, Gens, Aja, Chapiron, Laugier, Maury, Fargeat, and Bustillo) and how contemporary French directors in the auteurist and art cinema tradition work in and with European and transnational genres (Denis, Noé, Dumont, de Van, and Ducournau). Finally, we will look at how France has been a part of the migration of horror tropes into long-form serial television in the 2010s. The course will offer a theoretical and historical investigation of what genre means in the French context but also an examination of how French filmmakers have used genre codes in distinctive ways to explore other concerns including cinematic spectatorship, embodiment, violence, politics, and questions of national belonging, class, race, gender, and sexuality. The course will be taught in English and most readings will be available in English.

	11454
	FR-ITAL
	FR 2710
	INTRO LITERARY & CULTL THEORY
	Walsh,John P

	
	Meets Reqs:
	T
	02:50 PM to 05:15 PM
	WWPH 4165
	3 Credits

	In this course intended for beginning graduate students in the modern languages, students will survey major movements and concepts in literary and cultural theory of the 20th/21st centuries. These theories have provided us important ways to think about how to read and interpret literature, film, and other cultural artifacts, and, as such, are an important aspect of graduate studies in the humanities. This course is meant to provide students a general background in theory that they can further develop in certain areas as they continue their studies. The course will be taught in English, and all readings will be available in English.

	31918
	FR-ITAL
	FR 2902
	DIRECTED STUDY
	Pettersen,David A

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 12 Credits

	

[bookmark: _Toc56614493]Gender Sexuality & Women's St
	28924
	WOMNST
	GSWS 0200
	SEX, RACE, & POPULAR CULTURE
	Musser,John J

	
	Meets Reqs: SS DIV
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	30922
	WOMNST
	GSWS 0400
	GENDER AND SCIENCE
	Keown,Bridget Elizabeth

	
	Meets Reqs: PTE
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	25117
	WOMNST
	GSWS 0550
	SEX AND SEXUALITIES
	Karioris,Frank George

	
	Meets Reqs: HSA DIV
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	30862
	WOMNST
	GSWS 1150
	TRANSNATIONAL FEMINISMS
	Cohen,Frayda N

	
	Meets Reqs:
	W
	12:10 PM to 02:35 PM
	WWPH 4165
	3 Credits

	

	23407
	WOMNST
	GSWS 2252
	THEORIES OF GENDER & SEXUALITY
	Myers,Shaundra Jonise

	
	Meets Reqs:
	W
	02:50 PM to 05:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614494]Geology
	24578
	GEOL-PL
	GEOL 1055
	ENVIRONMENTAL ETHICS
	Collins,Emily A

	
	Meets Reqs:
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	18735
	GEOL-PL
	GEOL 1332
	ENV ADVOCACY AND ACTION
	Allebach,Randall Ward

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	24586
	GEOL-PL
	GEOL 1333
	SUSTAINABILITY
	Allebach,Randall Ward

	
	Meets Reqs:
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	10856
	GEOL-PL
	GEOL 1445
	GIS, GPS, AND COMPUTER METHODS
	Leggett,Tyler Nathan Williams,Daniel Blair

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	25344
	GEOL-PL
	GEOL 1641
	ECOSYSTEM ECOLOGY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	4 Credits

	

	26538
	GEOL-PL
	GEOL 1641
	ECOSYSTEM ECOLOGY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	4 Credits

	

	26539
	GEOL-PL
	GEOL 1641
	ECOSYSTEM ECOLOGY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	4 Credits

	

	11075
	GEOL-PL
	GEOL 2449
	GIS, GPS, AND COMPUTER METHODS
	Leggett,Tyler Nathan Williams,Daniel Blair

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614495]German
	28558
	GERMANIC
	GER 1000
	READING LITERARY TEXTS
	Colin,Amy

	
	Meets Reqs:
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	<p>This course aims to strengthen your reading skills in German by introducing you to a variety of genres and writing styles, from the eighteenth to the twenty-first century. You will have the opportunity to work on your extensive and intensive reading skills, as you acquire new strategies for identifying generic conventions, differentiating between literal and figurative language, and parsing grammatically complex sentences. Updated 03/22/2019.</p>

	28556
	GERMANIC
	GER 1003
	PROFESSIONAL GERMAN
	Waeltermann,Dieter J Harms,Viktoria

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>This is an advanced language course that aims to familiarize students with specialized vocabulary, practices and the culture of German-speaking countries with respect to professional areas, specifically the business world. This course concentrates on: - Business & economic geography (old & new states, industrial regions and major sites), - Germany & the EU: history, geography, function, politics, trade - Transportation (means, importance, policy, infrastructure) and Tourism (incl. trade fairs) - Correspondence & Communication (job search, German résumé, application letters, job interviews, composing effective short reports & summaries, e-mail) While this course focuses on oral and aural proficiency, appropriate written discourse, and reading, it places heavy emphasis on writing since it fulfills the University of Pittsburgh W-course requirement. The course integrates economic geography and the legal and political systems of Germany, Austria, and Switzerland as well as the European Union with language instruction. Updated 02/20/2019.</p>

	28557
	GERMANIC
	GER 1005
	GERMAN MEDIA
	Von Dirke,Sabine

	
	Meets Reqs: CW
	MWF
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	<p>This course is oral proficiency oriented, which means it allows students to practice and improve their speaking skills, but also their listening comprehension by engaging with authentic German media materials in print and on screen, from tv to film, from internet to social media. It provides students with both an overview of the current media landscape in Germany as well as with an outlet for their creative imagination all in German! Take this course and know what¿s äpp in Germany. Discuss and moderate the latest news; write your own reviews; script your own soap; watch films in cinemascope; and take a stance in a German TED talk. This course fulfills the Dietrich School of Arts & Science General Education Requirement Creative Work. Updated 02/21/2019.</p>

	28559
	GERMANIC
	GER 1106
	GERMAN CULTURAL HISTORY
	Von Dirke,Sabine

	
	Meets Reqs: LIT
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>German Cultural History introduces students to major developments and figures in German cultural history from medieval magic charms to the Enlightenment Period with its radical questions about the drama of existence and the power of the human mind. The course brings together a variety of media (written texts as well as audio-visual materials) and genres (prose, poetry, drama) in order to analyze how the past informs the present. In addition to helping students develop a deeper understanding of important periods in the cultural history and identity of German- speaking peoples, this course aims to guide students toward a greater appreciation of literature, music, philosophy, architecture, and works of art in light of the historical contexts in which they emerged. The course will be conducted entirely in German, giving students ample opportunity to practice their German in all four areas (i.e. speaking, reading, writing, and listening.) Participation in this course requires, therefore, successful completion of at least one German 1000-level course. All assignments need to be completed in German.</p>

	21590
	GERMANIC
	GER 1399
	SENIOR CAPSTONE SEMINAR
	Lyon,John B

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Reading Bodies in German Culture / Körper Lesen in der deutschen Kultur: The seminar will focus on how German texts and films from the 18th to the 21st centuries represent the human body. In what ways is the body like a text, and in what ways not? What are the implications of treating the human body like a readable text? The course will likely include shorter texts by authors such as Lavater, Kleist, Büchner, Kafka, Mann, Bachmann, Wolf, and Droste-Hülshoff and films by directors such as Herzog, Danquart, and von Praunheim. In reading primary texts, viewing films, and studying theoretical approaches to our understanding of the body in culture, students will analyze the wide range of cultural meanings and functions given to the human body and reflect on how the body gives visceral support to a wide range of discourses: race and ethnicity, medicine and health, gender and sexuality, politics and power, art and beauty, and economy and commodity culture, to name a few. Stated simply, we will analyze how bodies create meaning within German culture. Students will produce an independent research project (10-15 pages) that will analyze a text or film in detail while relating it to at least one perspective on the body within a larger historical context (in addition to those listed previously, other perspectives on the body might include nationality, psychology, philosophy, the law, the environment, etc.). Students must select their topic early in the term. Seminar participants will present the results of their research projects at a colloquium during the Spring term.</p>

	28542
	GERMANIC
	GER 1502
	INDO-EUROPEAN FOLKTALES
	Brand,Benjamin Martin Wilhelm

	
	Meets Reqs: GR LIT
	MW
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>This course introduces students to both a wide selection of Indo-European folktales as well as numerous perspectives from which to understand them. We will examine the aesthetic, social, historical, and psychological values that these tales reflect. In addition, we will discuss significant theoretical and methodological paradigms in the field of folklore and folktale studies, including structural, socio-historical, psychoanalytic, and feminist perspectives. Finally, we will analyze the continuing influence of this folk tradition on popular and elite culture of our time. Upon completion of this course, the successful student should be familiar with a wide variety of Indo-European folktales, be able to discuss several approaches to studying them, be able to identify the most important motifs of these tales, be familiar with some of the most influential folklorists, writers, and editors of the tales, and be able to assess the significance of folktales for contemporary western culture. This course satisfies the Dietrich School¿s Foreign Culture and Literature requirements. Updated 02/19/2019.</p>

	28553
	GERMANIC
	GER 1522
	GERMANY TODAY
	Colin,Amy

	
	Meets Reqs: GR
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>In this course, students will study the current cultural, political, social, and economic situation in Germany within its global context. By concentrating on current conditions and changes of public consciousness, issues important to German speakers are debated: from the rise of fascism, racism, and anti-Semitism to the integration of refugees. For more information see the above mentioned detailed course description. Materials include articles from journals and newspapers, documentaries, slides, and contemporary works of literature. All materials are in English and will cover key political, social, economic, and cultural developments in contemporary Germany such as: Germany's leading role in the EU; its relationship to the United States; its growing multi-ethnicity; the integration of refugees; the rise of an extreme right-wing political party; efforts to learn from German history, in particular the Holocause; civic movements to stop hate-crimes, racism, and anti-Semitism; 2. Modern and postmodern architecture and city planning; 3. Innovative artists from Anselm Kiefer to street artists; 4. Composers, musicians, political singers, rock bands such as ¿Die Toten Hosen¿; 5. Authors from different countries who write in German i.e. Yoko Tawada from Japan and Rafik Shami from Syria; 6. Political filmmakers (Volker Schlöndorff, Margarethe von Trotta, Werner Herzog, Michael Verhoeven); 7. Scientific and technological achievements and developments; 8. German fashion and German Fashion Kings such as Karl Lagerfeld; 9. Last but not least, the political and cultural role of soccer in contemporary Germany. GER 1522 will be taught in English. It fulfills the Foreign Culture (International/Regional) requirement. It also counts towards the Western European Studies certificate. For further information please contact: PAXPEACE@PITT.EDU Updated 03/15/2019.</p>

	30879
	GERMANIC
	GER 1530
	WEIMAR CULTURE
	Kurash,Jaclyn Rose

	
	Meets Reqs: GR DIV
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	10088
	GERMANIC
	GER 1901
	INDEPENDENT STUDY
	Kurash,Jaclyn Rose

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 5 Credits

	A course designed for students who wish to work independently on individually designed projects.

	25636
	GERMANIC
	GER 1905
	GERMAN INTERNSHIP 1
	Lukic,Anita

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Please contact a departmental advisor. Special permission required.

	10087
	GERMANIC
	GER 1990
	SENIOR THESIS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 5 Credits

	A course for Senior Honors German Majors to explore a topic of their choice under the supervision of a faculty member.

	29912
	GERMANIC
	GER 2902
	DIRECTED M.A .STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 15 Credits

	

[bookmark: _Toc56614496]GreekHealth and Rehabilitation Scs
	13926
	SHRS-GRAD
	HRS 2906
	HIST MED AND HEALTH CARE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614497]Health Policy and ManagementHindi
	26424
	LING
	HINDI 0101
	HINDI 1
	Shetiya,Vibha Aiyangar,Gretchen M

	
	Meets Reqs:
	MTWTh
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	25190
	LING
	HINDI 0103
	HINDI 3
	Aiyangar,Gretchen M Shetiya,Vibha

	
	Meets Reqs: SL
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614498]History
	22714
	CGS
	HIST 1775
	ORIGINS OF CHRISTIANITY
	

	
	Meets Reqs: HSA
	
	 to
	WWPH 4165
	3 Credits

	

	27909
	HIST
	HIST 0089
	MAGIC, MEDICINE AND SCIENCE
	Palmieri,Paolo

	
	Meets Reqs: HSA
	MW
	12:10 PM to 01:25 PM
	WWPH 4165
	3 Credits

	

	30831
	HIST
	HIST 0089
	MAGIC, MEDICINE AND SCIENCE
	Penn,William Anthony

	
	Meets Reqs: HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	30439
	HIST
	HIST 0100
	WESTERN CIVILIZATION 1
	Archibald,Elizabeth Pitkin

	
	Meets Reqs: GR HSA
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course examines cultural transformations from the ancient world through the 17th century. Drawing on a broad range of sources in order to examine social, political, economic, religious, artistic, and intellectual developments, we will consider the interpretation of historic materials and the role of the historian.</p>

	10002
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Hammond,Leslie Ann

	
	Meets Reqs: GR HSA
	TTh
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This course will introduce students to trends and issues in modern Western European history from the Scientific Revolution to the Nazi Revolution, and from the English Civil War to the Cold War. It will utilize an exciting array of primary sources to interrogate a set of questions with which we still wrestle. Where does democracy come from? When does it succeed? When does it fail? How do we explain totalitarianism? How did ideas of human rights arise? How did these ideas change across time? How do new systems of economic organization, like capitalism and communism, emerge and evolve? How do various forms of political and economic organization interact and challenge each other in the world? As we pursue answers to these questions, our course will problematize and interrogate traditional conceptions of ¿western civilization.¿</p>

	29258
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29357
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29384
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29396
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29412
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29423
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29429
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29610
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29611
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29854
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29997
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32443
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	24687
	HIST
	HIST 0125
	RELIGIONS OF THE WEST
	Brady,Joel Christopher

	
	Meets Reqs: HSA GI
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	31295
	HIST
	HIST 0150
	HISTORY OF MODERN IRELAND
	Oppenheimer,Rachel A

	
	Meets Reqs: GR HSA
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This class surveys Irish history until the present day, with emphasis on the period since the eighteenth century. Our main objective is to understand the sources of conflict in modern Ireland. We will look at questions such as ¿why is there tension between Ireland and Britain, why was Ireland partitioned, what historic forces created fear over Sinn Fein¿s gains in the 2020 election, and why has Brexit stoked anxiety in Ireland?¿ In order to answer those questions we will analyze a number of topics, including the role of religion in Irish society; the causes of population growth, movement, and decline; changing forms of protest; and the formation of rival myths of the Irish past and their meaning. No previous knowledge of Irish history is required.</p>

	30440
	HIST
	HIST 0187
	WORLD WAR II-EUROPE
	Hammond,Leslie Ann

	
	Meets Reqs: GR HSA
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>In this course, we will survey the causes, conduct and conclusion of World War II in Europe. We will emphasize such topics as nationalism, racism, and propaganda and their roots in the nineteenth century. We will talk about the development of the modern armaments industry and arms races as they played out in the era before the Second World War. We will explore models of conflict and peace that have defined debates about international relations for the past two hundred years, and we will see how these ideas influenced international competition, alliance systems, the establishment of the League of Nations, interwar appeasement, and the foundation of the United Nations. We will think about wartime dynamics, spending time examining the changing ideals of war and relating these trends to technological development and growing industrial capacity on the one hand, and changing social and political attitudes on the other hand. We will seriously engage the topic of the relationship between culture and war by reading many types of sources, by examining images and films and even architecture, and by listening to radio addresses and viewing newsreel footage. In addition to discussing battles in the European theater and exploring the experiences of the soldiers in battle, we will think about the impact of war on civilians and the role of civilians during war, in resistance and in collaboration. We will talk about the origins and experience of the Holocaust, and about guilt, responsibility and memory. Throughout the course, we will examine the constant human struggle between our ideals and our reality. The course concludes with an analysis of the postwar settlement and the onset of the Cold War.</p>

	17268
	HIST
	HIST 0187
	WORLD WAR II-EUROPE
	Culver,Emily Fern Hammond,Leslie Ann

	
	Meets Reqs: GR HSA
	TTh
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	<p>In this course, we will survey the causes, conduct and conclusion of World War II in Europe. We will emphasize such topics as nationalism, racism, and propaganda and their roots in the nineteenth century. We will talk about the development of the modern armaments industry and arms races as they played out in the era before the Second World War. We will explore models of conflict and peace that have defined debates about international relations for the past two hundred years, and we will see how these ideas influenced international competition, alliance systems, the establishment of the League of Nations, interwar appeasement, and the foundation of the United Nations. We will think about wartime dynamics, spending time examining the changing ideals of war and relating these trends to technological development and growing industrial capacity on the one hand, and changing social and political attitudes on the other hand. We will seriously engage the topic of the relationship between culture and war by reading many types of sources, by examining images and films and even architecture, and by listening to radio addresses and viewing newsreel footage. In addition to discussing battles in the European theater and exploring the experiences of the soldiers in battle, we will think about the impact of war on civilians and the role of civilians during war, in resistance and in collaboration. We will talk about the origins and experience of the Holocaust, and about guilt, responsibility and memory. Throughout the course, we will examine the constant human struggle between our ideals and our reality. The course concludes with an analysis of the postwar settlement and the onset of the Cold War.</p>

	29612
	HIST
	HIST 0301
	RUSSIA TO 1917
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29855
	HIST
	HIST 0301
	RUSSIA TO 1917
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32444
	HIST
	HIST 0301
	RUSSIA TO 1917
	

	
	Meets Reqs: GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30443
	HIST
	HIST 0302
	SOVIET RUSSIA
	Klots,Alissa Rostislavovna

	
	Meets Reqs: GR HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>In October 1917 a radical party of Russian Marxists launched one of the greatest experiments of the twentieth century: building the first socialist state in human history on the vast territory that was once the Russian Empire. They hoped to build a society where everyone would give ¿according to his ability¿ and get ¿according to his need.¿ For over seventy years people all over the world watched the Soviet experiment, some with fear, and some with admiration. This unprecedented challenge to capitalism and liberalism defined the twentieth century in many ways, and even though the Soviet experiment failed, its repercussions are still felt today. Over the course of the semester, we will reconstruct the Soviet experiment. We will see its finest moments, from the creation of the world¿s largest industry to the victory over Nazi Germany to the launching the first man in space. But we will also witness the most tragic episodes: the Civil War, the labor camps and the show trials. A variety of reading, video and audio material will guide you from the revolutionary days of 1917 to the collapse of the Soviet system in 1991 and help you develop understanding of historical processes. You will learn to analyze historical debates and formulate your own position based on primary sources and secondary literature ¿ skills that are crucial not only for historians, but for anyone who wishes to be an informed citizen. Today, when Russia is always in the headlines, it is important to have a historical perspective to grasp the meaning of its actions and international responses to them.</p>

	30451
	HIST
	HIST 0500
	COLONIAL LATIN AMERICA
	Gotkowitz,Laura Estelle

	
	Meets Reqs: CCA GR HSA DIV
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>Latin America is a region of great cultural, ethnic, geographic, and economic diversity sharing a common history of colonialism that continues to matter today. This course explores the unfolding and collapse of a new social order under Spanish rule, from the sixteenth-century Conquest through the independence wars of the early nineteenth century. Topics include the impact of Spanish conquest and colonialism on native societies; religion and the Catholic Church; race relations and mestizaje (race mixture); gender and power; resistance and rebellion; the crisis and collapse of the Spanish colonial order; and the legacies of colonialism. Documents from the period will form the core of our discussions and provide the basis for critical thinking and imaginative exploration.</p>

	25278
	HIST
	HIST 0501
	MODERN LATIN AMERICA
	Andrews,George Reid

	
	Meets Reqs: GR HSA DIV CCA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course examines the historical origins of important changes taking place in Latin America today. Those changes include: current environmental challenges and responses; the rise of racially defined black (Afro-descendent) and indigenous (Amerindian) political movements; migratory flows both within region and to the United States. Through readings, films, discussion and writing exercises, we will try to set those current events in their historical context and to think seriously about their implications for the future.</p>

	31654
	HIST
	HIST 0521
	CARIBBEAN HISTORY
	Reid,Michele B

	
	Meets Reqs: CCA GR HSA DIV
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	25282
	HIST
	HIST 0612
	ORIGINS OF AMERICAN CAPITALISM
	Frykman,Niklas E

	
	Meets Reqs: HSA
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>At a moment when the United States is in danger of losing its predominant position in the world, this course asks what propelled it there in the first place. What can possibly explain its most unlikely rise? How was it, after all, that within a mere two centuries a small group of unpromising colonies, divided between witch-hunting Puritans and slave-trading tobacco growers, catapulted themselves to the brink of global capitalist hegemony? Was there perhaps something unique in the country¿s early history that can help us understand why America for so long was so very good at capitalism? Was it perhaps the famous Protestant work ethic? Or perhaps the colonists¿ love of liberty? Maybe instead their ruthlessness in dispossessing the native population of their land, and putting Africans to work on it? Perhaps it was the genius of their revolution, or the boundless drive of the immigrants who poured into the country in its aftermath? Or perhaps all of the above, and maybe something else entirely?</p>

	11212
	HIST
	HIST 0678
	US AND THE HOLOCAUST
	Burstin,Barbara Stern

	
	Meets Reqs: HSA DIV
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>In recent years more and more attention has been focused on the Nazi regime and its policy of mass murder. Along with that interest, there has come a spate of questions regarding the perception and response of the Allies to Hitler. This course is an attempt to look at the situation on this side of the Atlantic before, during and after WWII. We shall explore the Holocaust in Europe, but pay attention to American policy and American policy makers such as Franklin Roosevelt in the 1930's and 40's and look at those factors which influenced America's reaction. There will be an opportunity to explore some of the issues and questions that the Holocaust raises for Americans today. In addition to selected films, there will be an opportunity to meet a survivor or child of a survivor of the camps. No prerequisite is required.</p>

	10465
	HIST
	HIST 0678
	US AND THE HOLOCAUST
	Burstin,Barbara Stern

	
	Meets Reqs: HSA DIV
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>In recent years more and more attention has been focused on the Nazi regime and its policy of mass murder. Along with that interest, there has come a spate of questions regarding the perception and response of the Allies to Hitler. This course is an attempt to look at the situation on this side of the Atlantic before, during and after WWII. We shall explore the Holocaust in Europe, but pay attention to American policy and American policy makers such as Franklin Roosevelt in the 1930's and 40's and look at those factors which influenced America's reaction. There will be an opportunity to explore some of the issues and questions that the Holocaust raises for Americans today. In addition to selected films, there will be an opportunity to meet a survivor or child of a survivor of the camps. No prerequisite is required.</p>

	28354
	HIST
	HIST 0700
	WORLD HISTORY
	Oppenheimer,Rachel A

	
	Meets Reqs: CCA HSA GI
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	26484
	HIST
	HIST 0700
	WORLD HISTORY
	Ladson,Marcy J

	
	Meets Reqs: CCA HSA GI
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course is an introductory survey of World History, by which is meant an overview of major processes and interactions in the development of human society since the development of agriculture some 10,000 years ago. It is a selective overview, emphasizing large-scale patterns and connections in political, social, cultural, technological, and environmental history, yet it also provides balance among regions of the world. It encourages students to apply historical techniques to issues of their own interest.</p>

	28401
	HIST
	HIST 0700
	WORLD HISTORY
	Chan,Evelyn Holstein,Diego

	
	Meets Reqs: CCA HSA GI
	TTh
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>This course is an introductory survey of world history starting from the human global migration out of Africa and up to the current global age. The course presents developments that impacted on humanity as a whole, such as climate changes, environmental issues, and plagues; patterns of development recurrent in different places of the world, including the emergence of agriculture, cities, and states; processes that brought different societies in contact, for example trade, migration, conquest, and cultural diffusion; and emphasizes the processes through which the entire world became interconnected resulting in a globalized world as we know it today.</p>

	18111
	HIST
	HIST 0700
	WORLD HISTORY
	Mostern,Ruth Ann Sauls,James Dale

	
	Meets Reqs: HSA GI CCA
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This course is an introductory survey of world history, by which is meant an overview of major processes and interactions in the development of human society since the development of agriculture some 10,000 years ago. It is a selective overview, emphasizing large-scale patterns and connections in political, social, cultural, technological, and environmental history, yet it also provides balance among regions of the world. It encourages students to apply historical techniques to issues of their own interest. Students enrolled in this course are able to take the accompanying 1 credit Digital Mapping Practicum. Students enrolled in the Digital Mapping Practicum will learn to make databases and interactive maps on topics related to world history. Students will learn how to find and create spatial data, how to create maps and join data to maps, and how to combine maps with text and images to tell historical stories using customized interactive maps. To enroll, email Liann Tsoukas as lit2@pitt.edu.</p>

	31286
	HIST
	HIST 0706
	DIGITAL MAPPING PRACTICUM
	Mostern,Ruth Ann Sauls,James Dale

	
	Meets Reqs:
	Th
	04:30 PM to 05:20 PM
	WWPH 4165
	1 Credits

	<p>Students enrolled in the Digital Mapping Practicum will learn to make databases and interactive maps on topics related to world history. Students will learn how to find and create spatial data, how to create maps and join data to maps, and how to combine maps with text and images to tell historical stories using customized interactive maps.</p>

	28430
	HIST
	HIST 0709
	HISTORY OF GLOBAL HEALTH
	Allen,Samuel Todd Webel,Mari K

	
	Meets Reqs: HSA DIV GI
	TTh
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>In the 21st century, many challenges to public health ¿ including the HIV/AIDS pandemic, outbreaks of the zika or ebola viruses, or disparities in maternal mortality rates ¿ transcend national boundaries and trigger international responses. Matters of health and illness play a key role in how we understand our place in an increasingly interconnected world. Public policy initiatives, non-profit organizations, government agencies, and grassroots movements may all take aim at the problem of health disparities globally, but they do so, often, based on widely diverging strategies and goals. Why? How did ¿global health¿ take shape as the field we know in the present day? What do the historical roots of global health tell us about its potential for the future ¿ and the challenges that practitioners may face in the years to come? This introductory course takes an interdisciplinary approach to the history of global public health, exploring wide-ranging episodes that shaped the field between the late 19th century and the present. We will discuss the changing goals of public health, particularly ideas about eradication, vaccination, and preventive health as they lead us to think about how people, environments, and causes of illness are understood and defined. We will explore the institutional development of international organizations and global health regimes as we study strategies of coping with disease and illness. We will question how and why particular diseases have been understood as ¿new¿ or ¿emerging,¿ placing shifting international attention in the context of local experiences. Emphasizing the persistence of particular causes of poor health in human history, as well as continuities in treatment and disease prevention strategies, we will examine sources and examples from around the world. No prerequisite courses are required and students from all majors, minors, and concentrations are welcome.</p>

	30463
	HIST
	HIST 0712
	A GLOBAL HISTORY OF TERRORISM
	Hagerty,Bernard George Fernandez-Montes De Oca,Jose Andres

	
	Meets Reqs: PTE HSA GI
	TTh
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>This course will acquaint students with the remarkably long, diverse and widespread use of strategies of terror to advance political, economic, religious and social agendas. Our analysis will focus upon terror from below, that is terror by nonstate actors; will range from ancient Greece to the present; and will touch upon every inhabited continent. Using examples from many societies, we will discover that the human motivations for terrorist acts have changed little, but that their expression has changed a great deal, from the days of the Spartacus slave revolt, to the calculated terror of the Algerian revolution, to the media-centered madmen strategy of al-Gaeda and ISIS. Our organization will be roughly chronological, and will be combined with a typology of different kinds of terrorism. This inherently comparative approach will enable us to make this a true world history course, moving with ease from place to place, movement to movement, while still having a solid temporal and analytical framework to keep the material coherent.</p>

	31971
	HIST
	HIST 0755
	RELIGION IN ASIA
	Heifetz,Daniel Philip

	
	Meets Reqs: CCA
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	18808
	HIST
	HIST 0755
	RELIGION IN ASIA
	Heifetz,Daniel Philip

	
	Meets Reqs: CCA
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	31559
	HIST
	HIST 0795
	HISTORY OF AFRICA BEFORE 1800
	Syed,Amir

	
	Meets Reqs: CCA GR
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>Surveys history of Africa from earliest times to eve of European civilization. Looks at Africa from the inside out and aims at promoting an appreciation of Africa's contribution to world civilization and an understanding of the historical processes that have shaped modern Africa. Major themes and topics include ancient kingdoms, Islam the slave trade and the European contact.</p>

	31552
	HIST
	HIST 0795
	HISTORY OF AFRICA BEFORE 1800
	Syed,Amir

	
	Meets Reqs: CCA GR
	T
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	<p>Surveys history of Africa from earliest times to eve of European civilization. Looks at Africa from the inside out and aims at promoting an appreciation of Africa's contribution to world civilization and an understanding of the historical processes that have shaped modern Africa. Major themes and topics include ancient kingdoms, Islam the slave trade and the European contact.</p>

	17266
	HIST
	HIST 1000
	CAPSTONE SEMINAR
	Hagerty,Bernard George

	
	Meets Reqs:
	T
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	<p>This seminar will be an exercise in comparative history--in particular, an examination of the special relationship between Britain and the United States. We will look at political, diplomatic and cultural ties between the two nations in the 20' century, ranging from the American occupation of Britain during World War Two to the Beatles and the British Invasion of the 1960s to popular and journalistic impressions held of each country in the other. We will read some primary sources, especially newspapers, speeches and memoirs, but mostly will read several of the very good books published on the subject.</p>

	16737
	HIST
	HIST 1000
	CAPSTONE SEMINAR
	Blain,Keisha N

	
	Meets Reqs:
	Th
	10:00 AM to 12:25 PM
	WWPH 4165
	3 Credits

	<p>Black Women¿s Intellectual History Black women¿s ideas are often underrepresented, and sometimes excluded, from mainstream historical narratives. This course provides an important corrective by centering the historical contributions of Black women intellectuals in the United States, Africa, Latin America and the Caribbean. Beginning in the eighteenth century and moving through the 1970s, the course explores the individual and group contributions of Black women intellectuals to national and global politics, racial ideologies, social justice movements and popular culture. Drawing on primary and secondary sources, including newspaper articles, essays, pamphlets, poetry, songs, and works of fiction, the course uncovers the work of Black women intellectuals from all walks of life. While we will examine the significant historical contributions of key figures such as Ida B. Wells, Anna Julia Cooper, and Coretta Scott King, the course will also uncover many lesser-known Black women intellectuals, both formally educated and self-taught. Key course themes include race, gender, class, sexuality, religion and internationalism. Assignments include a primary source analysis, a presentation, and an argument-driven research paper of approximately 15 pages.</p>

	11379
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Archibald,Elizabeth Pitkin

	
	Meets Reqs:
	W
	01:15 PM to 03:40 PM
	WWPH 4165
	3 Credits

	<p>¿Medieval¿ is often used as a byword for brutality and backwardness; in fiction and film, the European Middle Ages are frequently a locus of chivalry, sorcery, and grime. This course will interrogate the reputation of the Middle Ages in modern culture by examining a variety of primary sources from medieval western Europe as well as scholarly literature on several historiographical problems of the Middle Ages, including Crusade ideology; chivalry and gender roles; and race, ethnicity, and toleration. We will also consider these issues as portrayed in modern fiction, film, and television, and students will contribute to the debate about medievalism and the uses of the Middle Ages through several short papers.</p>

	30469
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Finley,Alexandra J

	
	Meets Reqs:
	T
	10:00 AM to 12:25 PM
	WWPH 4165
	3 Credits

	<p>This course introduces History majors to the art and science of history. Students will learn how to locate, evaluate, and analyse primary sources, identify and assess historiographical debates, and develop their skills as a writer. With these goals in mind, the course considers the history of Vast Early America by looking at the colonial histories of the Americas through a global lens. Considering the vast history of Early America asks students to look beyond national and imperial boundaries to consider the diverse and intertwined cultures and economies of the Americas from the sixteenth through eighteenth century. Topics of discussion range from the witchcraft crises of the seventeenth century to the Creole culture of French and Spanish Louisiana to the global history of the plantation complex. Throughout, the class asks students to think critically about the construction of racial and gender ideologies and the legacies of such discourse for today. Students will consider the ways historians have researched and written about the history of early America, including use of sources, methodology, and scope. Students will then conduct a short research paper of their own using the framework they think is best suited for writing about this topic of history. Class sessions will be oriented towards this goal, comprising workshops in writing, editing, peer review, and research skills.</p>

	18090
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Roege,Pernille

	
	Meets Reqs:
	M
	10:00 AM to 12:25 PM
	WWPH 4165
	3 Credits

	<p>This course introduces History majors to the historian¿s craft. Students will learn how to analyse primary and secondary sources (identify key arguments, evaluate use of evidence), assess historiographical debates, and develop their writing skills. To that end, the course will focus on the European Enlightenment as an intellectual and cultural movement, in and above national contexts. Assignments include the writing of several shorter essays on enlightenment topics (such as natural law, government reform, religious tolerance, political economy, race and gender, colonialism) and on historical interpretations (high Enlightenment, low Enlightenment, Enlightenment/s, the counter-Enlightenment). A longer research paper is due at the end of term. In-class revision and discussion of students¿ written work form an important part of the course.</p>

	31774
	HIST
	HIST 1044
	TWO CNTURIES DEMOCRATIZATION
	Markoff,John

	
	Meets Reqs: HSA GI PTE
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	26832
	HIST
	HIST 1046
	NATIONALISM
	Musekamp,Jan

	
	Meets Reqs: GR HSA
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course examines the history of nationalism, the making of ethnicity, and the nation-state. The course provides an overview of theoretical approaches, applicable both to historical and to more recent nationalist challenges in Europe. We will place particular emphasis on changing national and regional identities in Europe, comparing the development of nationalism in Western European countries such as France or Germany with Eastern European developments in the Russian and Habsburg Empires and its successor states. The course examines the wave of ethnic nationalism in Eastern Europe after the dissolution of Yugoslavia and the Soviet Union. Finally, we will explore new trends of populist nationalism and the rise of right-wing nationalist extremism in the wake of the refugee crisis and Brexit. ¿Pre-knowledge in European history is advantageous but not required. This class can be taken by students of all levels, including First-Year students.¿</p>

	31284
	HIST
	HIST 1047
	COMMUNISM: FRM MARXIST THOUGHT
	Thum,Gregor

	
	Meets Reqs: GR HSA
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>Communism: From Marxist Thought to Really Existing Socialism. This course introduces the history of communism from Marxist thought in the 1840s to the collapse of the Soviet-style socialist regimes in central and eastern Europe in the 1990s. It will cover the major turning points in the history of communism: the revolutions of 1848; the split of Europe¿s socialist movement in a revolutionary and an evolutionary wing; the Russian Revolution of 1917 and the establishment of the Soviet Union; the shift from Leninism to Stalinism in the 1920s; the implementation of Soviet-style regimes throughout eastern Europe after the Second World War; their economic accomplishments in the 1950s and 1960s and the challenges they faced in meeting the economic expectations of their citizens; the protest movements of the 1970s and 1980s and the collapse of the communist regimes between 1989 and 1991.</p>

	30470
	HIST
	HIST 1062
	HUMAN RIGHTS IN WORLD HISTORY
	Glasco,Laurence

	
	Meets Reqs: HSA DIV GI
	T
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	

	28407
	HIST
	HIST 1083
	HISTORY OF SPORTS
	Ruck,Robert Pierce,Morgan

	
	Meets Reqs: HSA DIV
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course surveys the history of sport, focusing primarily on the twentieth and twenty-first centuries. Its emphasis is on the changing nature and meaning of sport. It tackles several questions, including why and how sport evolved from a community pastime to today's corporate money ball, what sport has meant to people in different societies and epochs, and what roles race, gender, and the media have played in sport. We will look at sport in settings that range from baseball in the Caribbean to football in American Samoa, and rugby in South Africa, as well as focus on the role of sport in Pittsburgh.</p>

	28408
	HIST
	HIST 1084
	FOOD AND HISTORY
	Hudson-Richards,Julia A

	
	Meets Reqs: HSA GI
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Food in History will examine food culture and the intersections between gender, race, class, and food. In this course, we will take a close look at different foodways, and examine the emergence of global food markets in the 19thand 20thcenturies. Lectures, discussions, and media will focus on diverse interpretations of the role that food plays in the global economy as well as in a variety of global cultures, and the connections between food and identity in the modern world. Opportunities for tasting will be announced in class.</p>

	26489
	HIST
	HIST 1108
	COMPARATIVE EUROPEAN HISTORY
	Musekamp,Jan

	
	Meets Reqs: GR HSA
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>Migration has shaped the European landscape for centuries. In this course we will deal with migration in Europe¿s past and present, from the early modern period until today, with a special focus on Germany and its neighbors. In the seventeenth century, German sovereigns invited persecuted Huguenots from France to settle in their territories. In the nineteenth century, hundreds of thousands of Europeans left for the Americas for either economic or political reasons. The twentieth and twenty-first centuries saw a veritable mass migration into Western Europe. In the 1940s, millions of ethnic Germans had to leave their homelands in Eastern Europe, resettling in the West. In the 1960s and 1970s, so-called guest workers migrated into Western European countries, thoroughly changing the cultural landscape. The recent arrival of hundreds of thousands of refugees is thus only the latest example of a long tradition in the continent¿s history. In class, we will not only focus on people¿s motivations to resettle. We will also look for similarities and differences while comparing historical events with the situation in Europe today. Pre-knowledge in European history is advantageous but not required. This class can be taken by students of all levels, including First-Year students.</p>

	30710
	HIST
	HIST 1110
	MEDIEVAL HISTORY 1
	Archibald,Elizabeth Pitkin

	
	Meets Reqs: GR HSA
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Survey course in the social, political, economic and religious history of Europe from the Diocletian reforms to the year one thousand. Special attention to interpreting the primary documents and to integrating various areas of activity (e.g. economic and religious). Focus on France, England, Germany, and Italy.</p>

	10943
	HIST
	HIST 1123
	MODERN BRITAIN
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This course is offered through Study Abroad Program. For details, please contact the Study Abroad Office at 412-648-7413 or abroad@pitt.edu.

	26742
	HIST
	HIST 1124
	NORTHERN IRELAND
	Novosel,Anthony Stephen

	
	Meets Reqs: GR HSA
	Th
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	<p>In 2012 when a former member of the Irish Republican Army and a former Ulster Volunteer Force prisoner met with University of Pittsburgh students, who took this class, in Belfast the opening of the conversation went something like this: Ex-prisoners: ¿You¿ve been in Belfast for 2 weeks now and met with many people on both sides of the divide. Do you understand the conflict any better now?¿ Pitt students: ¿No. We are more confused now than when we got here.¿ Ex-prisoners: ¿Good! You¿ve learned something.¿ Contradictory? Confusing? Counter-intuitive? Nonsensical? Intriguing? All of the above? If you say, ¿all of the above¿ then you will find this class ¿intriguing¿ because what you will do is move beyond the easy and simple ¿inherited histories¿ that many people have of the modern conflict in Ireland. How will you do this? In this class, you will 1. Launch an investigation into the roots of the ¿modern¿ conflict (1969-1994) 2. Determine who the antagonists were and why they fought. (We will do one whole class on why individuals made the decision to fight and to kill. 3. Analyze why this conflict became so vicious and ¿dirty.¿ 4. Then analyze how this `war¿, `conflict¿, and/or `sectarian conflict¿ ended in a compromise peace. By the end of this class, you will come to realize that history is rarely black and white and that there are many shades of grey. There are no formal prerequisites, but you must be prepared to read a great deal and then analyze and synthesize complex and often contradictory arguments.</p>

	28022
	HIST
	HIST 1126
	FRENCH REVOLUTION
	Roege,Pernille

	
	Meets Reqs: GR HSA GI
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>The course will examine the French Revolution in its various geographical locations: from Paris and Versailles, to the provinces in France, to Europe and the wider world. It will explore how the reception and the impact of the French Revolution depended on the particular traditions, social constitutions, and economic developments of the places through which it travelled. Based on a cross-regional and cross-national approach, the course will also assess the values and problems of existing interpretations of the French Revolution (Marxist, social, political, cultural, and global interpretations). The reading list combines both primary and secondary sources (in English translation).</p>

	30475
	HIST
	HIST 1220
	BETWN EMPRS: POLSH HIST FILM
	Thum,Gregor

	
	Meets Reqs: GR HSA
	T
	06:30 PM to 08:55 PM
	WWPH 4165
	3 Credits

	<p>This course introduces Polish history through movies, by engaging with the rich tradition of Polish filmmaking. Students will watch and discuss about ten movies over the course of the semester, each of them exploring a different theme or episode of Polish history, from the Middle Ages to the present. Students will learn about the era of the Polish-Lithuanian Commonwealth, the time of Poland's partition between Prussia, Russia, and Austria, Poland's reestablishment at the end of WWI, its tragic fate during WWII, the era of communist Poland, and the time after 1989, when the largest opposition known in history made Poland the first country in the Soviet Bloc to end communist rule and move toward parliamentary democracy. Special attention will be paid to the European context of Polish history and the fact that Poland was multiethnic for the longest part of history, with Jews, Ukrainians, Belarusians, Germans, and Lithuanians all making their contributions to the development of Polish society and culture.</p>

	27482
	HIST
	HIST 1433
	MODERN JAPAN
	Adal,Raja A

	
	Meets Reqs: CCA GR HSA
	MW
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course introduces the history of Japan from the seventeenth century to the present using original documents, images, songs, videos, movies, novels, manga, and anime. In particular it will focus on samurais, the rise and fall of democracy, Japan¿s economic miracle, and the debate surrounding nuclear bombs and nuclear power.</p>

	31283
	HIST
	HIST 1471
	WATER IN CENTRAL EURASIA
	Shanazarova,Aziza

	
	Meets Reqs: CCA GR HSA
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	30706
	HIST
	HIST 1475
	EAST ASIAN BUDDHISM
	Liu,Cuilan

	
	Meets Reqs: CCA
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	28020
	HIST
	HIST 1476
	RELIGION AND HEALING IN CHINA
	Liu,Cuilan

	
	Meets Reqs: GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	25289
	HIST
	HIST 1585
	US-LATIN AMERICAN RELATIONS
	Gobat,Michel Charles

	
	Meets Reqs: GR HSA
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course examines the historical and contemporary relations between the United States and Latin American countries. After a brief historical overview of U.S. foreign policy toward Latin America, we will explore various themes central to U.S.-Latin American relations. Topics include the impact of U.S. imperial rule; revolutionary challenges to U.S. hegemony; defending national security, democracy, and human rights; the war on drugs; economic and cultural exchanges; and Latin American migration to the United States.</p>

	17267
	HIST
	HIST 1611
	AMERICAN REVOLUTION 1763-1791
	Frykman,Niklas E

	
	Meets Reqs: HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course offers an in-depth examination of the American Revolution, from the first rumblings of colonial discontent in the early 1760s through to the creation of an independent nation-state under a new federal government in the 1790s. In its approach, the course follows Carl Becker¿s famous observation that the Revolution was both a question of home rule, as well as one of who should rule at home. In other words, it will treat the Revolution both as a war for independence whose causes and consequences unfolded within a broad geopolitical context, and as a violent social upheaval whose outcome determined the relative division of power between various social groups within the new nation.</p>

	30478
	HIST
	HIST 1653
	COLD WAR AMERICA IN THE WORLD
	Smith,Randy Scott

	
	Meets Reqs: HSA
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This course explores the impact of the Cold War on American society. (1945- 1990] It will explore how the division of the world into two hostile and well-armed ideological camps shaped American post-war politics and culture. Post-war America was a world full of paradox. America¿s economic and military dominance allowed it to be a land of expanding home ownership, a booming consumer culture, shopping malls, housing tracts, the land of the automobile: an upwardly mobile society, where want and hardship seemed to have been finally vanquished. These same optimistic people, however, lived under the threat of nuclear annihilation and communist infiltration. Fear, not only tore at the social fabric, but also created an alphabet soup of surveillance, control and suspicion of fellow Americans: the N.S.A, C.I.A. the F.B.I. and municipal police ¿Red Squads¿. African Americans fought a long struggle for civil rights that embraced movements from the peaceful civil disobedience of Martin Luther King Jr. to the Black Nationalist Marxism of the Black Panthers. The pivotal event that slowly drained American confidence and optimism was the long, brutal war in Southeast Asia. The Vietnam War and how Americans experienced it in different Cold War periods will be at the center of the course. Popular culture also underwent a sea change as it expressed both the anxiety and optimism of Cold War America. Black and white artists crossed the color line to create rock and roll. Anxious parents watched as their children crossed this cultural line with their new idols. Noir films and novels expressed the deep moral ambivalence of the era. The birth of the anti-hero, so popular in 21st century culture, was born of Cold War angst, fear and a rejection of the post-war status quo. Most importantly, black power, civil rights legislation, youth culture, feminism and the quagmire of the Vietnam War also created a powerful conservative backlash. Despite their decades in the political wilderness, the forces of Goldwater conservatism created a powerful antidote to the ¿sixties¿ and that culminate in a victory that ushered in the final Cold War era: the Reagan Revolution. This course will try to give students some insight into current American politics by showing how this backlash was able to put conservatism back on the map and end the liberal dreams of the New Deal era.</p>

	27204
	HIST
	HIST 1653
	COLD WAR AMERICA IN THE WORLD
	Smith,Randy Scott

	
	Meets Reqs: HSA
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course explores the impact of the Cold War on American society. (1945- 1990] It will explore how the division of the world into two hostile and well-armed ideological camps shaped American post-war politics and culture. Post-war America was a world full of paradox. America¿s economic and military dominance allowed it to be a land of expanding home ownership, a booming consumer culture, shopping malls, housing tracts, the land of the automobile: an upwardly mobile society, where want and hardship seemed to have been finally vanquished. These same optimistic people, however, lived under the threat of nuclear annihilation and communist infiltration. Fear, not only tore at the social fabric, but also created an alphabet soup of surveillance, control and suspicion of fellow Americans: the N.S.A, C.I.A. the F.B.I. and municipal police ¿Red Squads¿. African Americans fought a long struggle for civil rights that embraced movements from the peaceful civil disobedience of Martin Luther King Jr. to the Black Nationalist Marxism of the Black Panthers. The pivotal event that slowly drained American confidence and optimism was the long, brutal war in Southeast Asia. The Vietnam War and how Americans experienced it in different Cold War periods will be at the center of the course. Popular culture also underwent a sea change as it expressed both the anxiety and optimism of Cold War America. Black and white artists crossed the color line to create rock and roll. Anxious parents watched as their children crossed this cultural line with their new idols. Noir films and novels expressed the deep moral ambivalence of the era. The birth of the anti-hero, so popular in 21st century culture, was born of Cold War angst, fear and a rejection of the post-war status quo. Most importantly, black power, civil rights legislation, youth culture, feminism and the quagmire of the Vietnam War also created a powerful conservative backlash. Despite their decades in the political wilderness, the forces of Goldwater conservatism created a powerful antidote to the ¿sixties¿ and that culminate in a victory that ushered in the final Cold War era: the Reagan Revolution. This course will try to give students some insight into current American politics by showing how this backlash was able to put conservatism back on the map and end the liberal dreams of the New Deal era.</p>

	31285
	HIST
	HIST 1694
	THE PLASTIC AGE
	Lovett,Laura LeeAnn

	
	Meets Reqs: HSA
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>The word plastic derives from the Greek word plassein, which means ¿to mold or to shape.¿ This course looks at the history of how, within almost a single generation, new modes of consumption, production, bodily manipulation and credit become such a universal part of everyday life that they frame interactions throughout the entire planet. How can we understand the rise of mass consumption in the postwar era? What kinds of changes need to take place to reconstruct how Americans think of themselves, their wages, their material possessions, and the environment in the time period from the end of the 19th Century to the end of the 20th century? What are the long-term effects of this new mode of operating in the world? How does this consumption reshape our planet and what insight we can learn from the past about how we might make changes that might help us to save it?</p>

	31589
	HIST
	HIST 1720
	WEST AFRICA/ERA OF SLAVE TRADE
	Syed,Amir

	
	Meets Reqs: CCA GR HSA DIV
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This course provides an introduction to the history of the societies of West and West-Central Africa during the era of the Transatlantic Slave Trade (roughly 1444-1888). It explores the enormous linguistic and cultural variation among these societies and examines their political, economic and social transformations. Students are encouraged to think about how complex historical processes occurring around the entire Atlantic Ocean basin affected the development of states and societies in Western Africa, and impacted the lives of individuals in those societies. In this course, students will acquire a broad understanding of the beginnings of the Transatlantic Slave Trade, its effects and consequences, as well as the complex history surrounding abolition and its implications for Western Africa. Students will also develop an understanding of how the interaction between various peoples produced new identities in the Atlantic world, document and analyze transatlantic connections, and examine questions related to slavery and freedom, and the roots of modernity.</p>

	30982
	HIST
	HIST 1746
	ATHLETICS OF THE ANCIENT WORLD
	Bromberg,Jacques Albert

	
	Meets Reqs: GR
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	31905
	HIST
	HIST 1757
	RELIGION IN INDIA
	Heifetz,Daniel Philip

	
	Meets Reqs: GR
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	21670
	HIST
	HIST 1775
	ORIGINS OF CHRISTIANITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	28901
	HIST
	HIST 1781
	ROMAN HISTORY
	Scott,Wesley B

	
	Meets Reqs: GR HSA
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	18618
	HIST
	HIST 1783
	GREEK HISTORY
	Coughlan,Taylor Sebastian

	
	Meets Reqs: GR HSA
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	27505
	HIST
	HIST 1790
	MEDITERRANEAN WORLD SINCE 1500
	Hagerty,Bernard George

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course will study the history of the Mediterranean Sea¿of its islands of the countries facing it, of the sea itself and commerce upon it¿from 1500 to the present day. We will look at the cultures of the Middle East, Europe and the Balkans which were formed and sustained by the sea, at the politics and wars of the nations and empires bordering it, at the Mediterranean as a world unto itself, and as a link and connector to a wider world. We will examine the economic world of the Mediterranean, from agriculture to oil. We will look at trade and seafaring. We will try to understand the natural world of the Mediterranean¿the sea itself, its currents and the animals that dwell in its depths, the mountains and the flora and the climate along its shores. We will look at the present-day Mediterranean, including its status as a playground for tourists, and a pathway for migration from East to West. In the end, we will be answering one particular question: Is there such a thing as a Mediterranean culture, one which transcends Christianity and Islam, transcends national rivalries, transcends race and ethnicity? Has the Mediterranean, and have the peoples bordering it, created a discrete, enduring and in any sense especially admirable or worthwhile kind of human experience? That will be for you to decide. Open to all students, this course is the new introductory core course for the forthcoming Mediterranean Studies Certificate program. Information about the new program is available by contacting Steve Lund at slund@pitt.edu.</p>

	30486
	HIST
	HIST 2530
	TRANSNATIONAL LABOR AMERICAS
	Putnam,Lara Elizabeth

	
	Meets Reqs:
	W
	12:10 PM to 02:35 PM
	WWPH 4165
	3 Credits

	This seminar explores the transnational history of labor in North America, Latin America, and the Caribbean across the 19th and 20th centuries. We will be thinking critically about work of many kinds and international connections of many kinds, and asking how they have shaped each other, and what the societal consequences have been. How have geopolitical shifts and international capital flows remade laboring lives, working communities, and regional economies across the Americas? How have the actions of workers and potential workers shaped distant investors¿ options and profits? What role have ideologies of race and gender played in labor control¿and labor struggle? To what extent have different nation-states been able to impact outcomes within this supranational system? How different is the ¿globalized¿ present from this past? In addition to a series of important recent case studies in the transnational history of labor, we will explore key scholarly debates regarding scope, scale, and method in border-crossing historical research. This seminar should be of use to any student interest in paradigms for transnational research, in the historical discipline or beyond.

	30487
	HIST
	HIST 2805
	HISTORY OF SEXUALITY
	Klots,Alissa Rostislavovna

	
	Meets Reqs:
	T
	01:15 PM to 03:40 PM
	WWPH 4165
	3 Credits

	This course is intended as a general introduction to the historiography on the history of sexuality. Students will familiarize themselves with the most influential works from the previous decades as well as recent significant publications in the field so that students get a sense of the evolution of history of sexuality as a field. The readings are organized thematically. There will be no particular geographical focus so students will have the opportunity to read about history of sexuality in different contexts. Students will also propose themes/readings for the last two sessions so that the course also reflects their own research interests.

	30473
	HISTH
	HIST 1083
	HISTORY OF SPORTS
	Ruck,Robert

	
	Meets Reqs: HSA DIV
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>The University Honors College History of Sports course focuses on the emergence and evolution of sport during the twentieth and twenty-first centuries. It looks at the changing nature and meaning of sport, tackling why and how sport evolved from a community pastime to today's corporate money ball, what sport has meant to people in different societies and epochs, and what roles race, gender, and the media have played in sport. It will also look at the global consequences of sport¿s current model¿that of global capitalism¿on youth, play, and the meaning of sport. It will do so by looking at baseball academies in the Caribbean, football academies in Africa and Europe, junior hockey in Canada, and high school basketball and football in the United States and the South Pacific. The seminar format permits greater student involvement, research opportunities, and participation/discussion. The course asks you to address these questions and topics in seminar sessions as well as in writing about them. No prerequisites but come ready to explore.</p>

	28409
	HISTH
	HIST 1725
	DISEASE & HEALTH IN MOD AFRICA
	Webel,Mari K

	
	Meets Reqs: GR HSA CCA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course explores the history and present of health and healing in sub-Saharan Africa from the era of the trans-Atlantic slave trade to the present day. We will consider disease, illness, and treatment from diverse perspectives, including the international organizations and state institutions promoting improvements in global public health, the African states and communities coping with illness and health interventions, and the individuals whose personal histories and experiences shed light on the day-to-day impact of the interest of so many different stakeholders. Taking a continent-wide approach to broad trends that have impacted health, we will also examine specific cases in their regional and national contexts. Ranging from pre-colonial healing traditions to livestock epidemics in the late 19th century to the battles against polio and Ebola in the early 21st century, we will pursue the social, political, and economic meanings of health and healing in Africa and examine how they have changed over time. In seeking to understand both change and continuity in Africans¿ experiences of illness and misfortune, we will pursue several lines of inquiry, including: within what different social, political, economic, and cultural contexts can health interventions be understood? How have historical processes shaped understandings of disease, misfortune, and illness in African societies, as well as the remedies developed to alleviate suffering or restore wellness? What are the historical causes of health disparities between different regions of the globe, and within different populations in Africa? How and when did health in Africa become a global issue? We will also consider how and why emerging diseases were understood as ¿new¿ or ¿old,¿ placing international attention in the context of local experience in Africa. We will engage with the goals of public health, particularly ideas about eradication, vaccination, and prevention as they lead us to think about how people, environments, and causes of illness are perceived, understood, and defined, both n Africa and the wider world. We will also explore the continuing challenges posed by chronic diseases and non-infectious sources of illness.</p>

[bookmark: _Toc56614499]History and Phil of Science
	17178
	HPS
	HPS 0430
	GALILEO & CREATN MDRN SCIENCE
	Palmieri,Paolo

	
	Meets Reqs: PTE HSA
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>The Italian physicist and astronomer Galileo Galilei (1564-1642) was the decisive figure in the rise of modern science. First, he ushered in a new era in astronomy when he aimed a 30-powered telescope at the sky in 1610. Second, he revolutionized the concept of science when he argued that the book of nature is written in the language of mathematics. Finally, he astounded the theologians, who eventually condemned him to life imprisonment, when he claimed that the scientist's search for the truth cannot be constrained by religious authority. This course will study Galileo in the broader intellectual, social, and religious context of early modern Europe.</p>

	27908
	HPS
	HPS 0515
	MAGIC, MEDICINE AND SCIENCE
	Palmieri,Paolo

	
	Meets Reqs: HSA
	MW
	12:10 PM to 01:25 PM
	WWPH 4165
	3 Credits

	<p>This class traces the history of the scientific revolution from feminist and ecological perspectives. Questions are explored regarding the emergence of modern science, medicine, and the history of magical thinking. The mechanistic world view underlying modern science sanctioned the exploitation of nature, unrestrained commercialism, ecological risk, and the subordination of women. The course examines historical and philosophical problems raised by the mechanistic worldview. There are no prerequisites.</p>

	30832
	HPS
	HPS 0515
	MAGIC, MEDICINE AND SCIENCE
	Penn,William Anthony

	
	Meets Reqs: HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The science of today is the outgrowth of practices and philosophical structures dating back to antiquity. Interestingly enough, many of these historical practices were founded not just in what we call empirical study, but also in the practices of spellcraft, alchemical and mystical transformation, and the seeking of unity between nature and self. In other words, modern science is a continuation of the desire of historical civilizations to understand and affect the world around them in whatever form and manner possible. In this course, we will study how familiar practices of scientific inquiry were born from and maintain elements of the diverse ancient and modern practices of magic. Of particular interest, we will focus on two primary throughlines of thought, broadly opposed, leading from antiquity to the science of today. The first of these is the commitment that characterizes orthodox Western science and medicine: that of the detachment of the experimenter, doctor, or observer from the objects of study or medicine. This commitment led many Western science and magical traditions to develop as a means of characterizing the sorts of external acts that could lead to better health and a better understanding of the world. Opposed to this commitment is our second throughline: that of unity and continuity between experimenter, doctor, and observer with the objects of study. While this commitment is often relegated to the shadows of Western history, it flourished in the East. This opposition between continuity and discontinuity, of unity and detachment, will form the basis for a broad historical study of the development of science that will cover topics such as Galenic medicine, Ancient and Roman cosmology, Alchemy, Chinese engineering, Zen Buddhist cultivation, and the scientific revolution that solidified much of modern-day science's practices.</p>

	26432
	HPS
	HPS 0613
	MORALITY AND MEDICINE
	Matthiessen,Dana

	
	Meets Reqs: PTE
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Ethical dilemmas in the practice of health care continue to proliferate and receive increasing attention from members of the health care profession, ethicists, policy makers, and the general public as health care consumers. In this course we will examine a number of ethical issues that arise in the context of contemporary medical practice and research by analyzing articles and decision scenarios. Topics to be covered typically include concepts of disease, health, and well being; reproductive issues; psychiatric issues; medical experimentation; termination of treatment; genetics; euthanasia; global justice and healthcare. Students who successfully complete this course will be able to identify and analyze different philosophical approaches to selected issues in medical ethics; have gained insight into how to read and critically interpret philosophical arguments; and have developed skills that will enable them to think clearly about ethical questions as future or current health care providers, policy makers, and consumers. This course is part of a core sequence leading to certification in the Conceptual Foundations of Medicine Certificate Program, and is a companion course to HPS 0612 (Mind and Medicine) but may be taken independently. The course is of particular interest to pre-medical and pre-health care students.</p>

	11388
	HPS
	HPS 0613
	MORALITY AND MEDICINE
	Mitchell,Sandra Diane

	
	Meets Reqs: PTE
	MW
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614500]History of Art & Architecture
	11375
	HA-A
	HAA 0010
	INTRODUCTION TO WORLD ART
	D'Anniballe Williams,Maria

	
	Meets Reqs: CCA ART
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: This introductory course, designed for students with no previous background in art or art history, undertakes a broad investigation of how art objects function in human culture. The course demonstrates some of the basic tools of analysis with which to approach works of art as material and aesthetic objects, while also examining them as productions that operate in diverse historical and social contexts. The course also focuses on cultural difference and the ways in which art has been employed to define communities as radically particular while also answering basic human needs that connect people living in different times and places.</p>

	25395
	HA-A
	HAA 0018
	DEATH IN THE ANCIENT WORLD
	Weaver,Carrie L

	
	Meets Reqs: ART GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Fall 2020: The death of a loved one is an emotional and powerful occurrence that provokes a variety of human responses. In addition to writings describing their funerary practices, the civilizations of the ancient Mediterranean region have left artistic representations of death and dying, built tombs, and objects associated with funerary rituals. The study of these texts, images, structures, and objects allows us to better understand ancient attitudes and reactions to death. This undergraduate lecture focuses on the visual and material evidence of funerary practices and beliefs in ancient Egyptian, Greek, and Roman societies. The subject will be approached thematically. First, we will explore how archaeologists discover death-related artifacts and how scholars approach the study and reconstruction of ancient death rituals. Ancient practices and beliefs regarding mummification, the funeral, commemorative strategies, visits to the grave, and the afterlife will be explored, and images found on specific media (vases, sculpture, built tombs, paintings) will be discussed in depth. The course will conclude with discussions of the roles that sensational topics, like fear of the undead (zombies, vampires, and ghosts) and spectacles of death (gladiatorial contests and public executions), played in ancient Mediterranean civilizations.</p>

	32007
	HA-A
	HAA 0020
	INTRODUCTION TO ASIAN ART
	McCoy,Michelle

	
	Meets Reqs: ART CCA
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	32008
	HA-A
	HAA 0020
	INTRODUCTION TO ASIAN ART
	McCoy,Michelle

	
	Meets Reqs: CCA ART
	TTh
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	30546
	HA-A
	HAA 0030
	INTRODUCTION TO MODERN ART
	Ellenbogen,Joshua Martin

	
	Meets Reqs: ART GR HSA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: This course addresses critical issues in the history of painting, sculpture, photography, and architecture from the mid-19th century to the late 20th century. The first weeks will be devoted to discussion of the history and cultural practices of artistic Modernism with special attention to the work of the Impressionists, the Surrealists, and the Abstract Expressionists among others. The second part of the course will explore the significance of feminist and multicultural challenges to the Modernist tradition and the role of those challenges in the profound redefinition of Western culture unfolding in our society today.</p>

	29163
	HA-A
	HAA 0030
	INTRODUCTION TO MODERN ART
	Whitehead,Jeffrey Robert

	
	Meets Reqs: ART GR HSA
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30547
	HA-A
	HAA 0090
	INTRO TO CONTEMPORARY ART
	Hylton,Richard Anthony Luke

	
	Meets Reqs: GI ART
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	Fall 2020: In what ways does contemporary art play an important role in observing and challenging perceptions of normality, difference, culture and history? How does society modulate our understanding of art, how does art modulate our understanding society? Can we organize and prioritize an understanding of contemporary practice today which adequately addresses not only issues pertaining to form, content and aesthetics but also our understanding of the contemporary world? This course considers a range of contemporary artworks and artists from the post war period to the present. By privileging themes over chronology and bringing art into dialogue with the social and cultural contexts in which it is produced, the course will enable students to broaden their knowledge and to develop a critically informed understanding of contemporary art. The course will utilize a diverse range of material from artworks themselves to exhibition reviews, art criticism, music and popular culture. Recurring concerns relating to social context, gendered or raced subjects inform the approach to reading contemporary art. Notes (Methodology): This course encourages critical thinking about a range of themes which play a prominent role in contemporary art production. Themes include landscape, abstraction and representation, the body, the institution, ethics, community and curation. How does landscape become a contested construct when viewed through Robert Smithson's Spiral Jetty 1970 or Brian Jungen's & Duane Linklater's Modest Livelihood 2012? Where the former considers landscape as a site of freedom and institutional critique, the latter stages landscape as a locus of cultural and historical erasure. What informs our reading of the American flag in works by Jasper Johns, Faith Ringgold and David Hammons? How is the body signified in performances by Yves Klein, Carolee Schneemann and Senga Nengudi? How might interpretation of art depend on preconceived ideas about history and society, gender or race?

	16600
	HA-A
	HAA 0101
	FOUNDATIONS OF ART HISTORY
	McCloskey,Barbara

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: Foundations in Art History offers an introduction to the art historical discipline and its research and interpretive methods. Other courses in the art history department introduce students to the 'what' of art history--major works and histories of the arts in specific time periods and geographic locations around the globe. This course, by contrast, is devoted to the 'how' of what art historians do--how they interpret the work of art according to its specific characteristics, the place and time period in which the artwork was created, and the changing nature of viewers' responses to it. Weekly discussions of readings that treat the history of art from across the globe and from the ancient world to the present will invite us to explore a wide array of interpretive perspectives, to understand why such perspectives emerged within the discipline, and how they continue to be used today. Short writing assignments will invite students to apply insights gained from this course to examinations of works available to us within local collections.</p>

	25393
	HA-A
	HAA 0160
	ANCIENT EMPIRES
	Weis,H Anne

	
	Meets Reqs: ART CCA HSA
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: Successful empires are seldom planned; they evolve. They typically have charismatic founders, able successors, and well-organized systems of administration. They satisfy core constituencies by ensuring supplies of staples or, for elites, luxuries and status symbols. They ward off potential unrest by various means, from moving populations to the cooptation of local elites, who control capital and production. The course looks at the phenomenon of the (ancient) empire from various points of view¿the biographies of selected ¿founder figures¿ and the problems of reconstructing them from later accounts, the mechanisms created to ensure the survival of selected regimes, with less emphasis placed on bureaucratic structures and detail and more on the creation and maintenance of an ideology appropriate to the regime. A sense of tradition, for example, is essential to empire but only if combined with a sense of ¿modernity¿¿the projection of an ability to mobilize the latest in science and technology to preserve the benefits of empire for those who profit from it. Empires are, in this sense, ¿history-conscious¿¿they compare themselves with earlier empires and seek to surpass them. Since the textual evidence for early empires is small and either bureaucratic or late, the primary evidence for the nuances of imperial ideology are usually looked for in the images placed before their constituencies¿the kinds of structures and unifying events built with the proceeds of empire and the images (pictorial and written) created to justify its costs.</p>

	24949
	HA-A
	HAA 0302
	RENAISSANCE ART
	Whitehead,Jeffrey Robert

	
	Meets Reqs: ART GR
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	27808
	HA-A
	HAA 0302
	RENAISSANCE ART
	Nygren,Christopher J

	
	Meets Reqs: ART GR
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: This course will investigate the works of some famous and not-so famous artist working in Italy between about 1400 and 1550. We will investigate cities like Rome, Florence, and Venice and examine how different communities employed images for the expression of identity, status, and as a strategic means of producing consensus or exploiting social division. We will consider the role that images occupied in political and religious culture as well as in private life, bearing in mind the competing interests of those who commissioned works of art and those who encountered them as beholders. From this multiplicity of uses and responses emerged highly varied conceptions of the nature of images and the role of the artist. The artists we will study include: the original Ninja Turtles (Michelangelo, Raphael, Leonardo, and Donatello), Botticelli, Titian and Brunelleschi, among many others.</p>

	31427
	HA-A
	HAA 1010
	APPROACHES TO ART HISTORY
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	Fall 2020: Whilst literature, film, television and theatre have tended to dominate discourses pertaining to public memory and commemoration of Atlantic slavery, contemporary art has offered some of the most incisive and compelling commentaries and explorations about representing the un-representable horror of the Atlantic slave trade and slavery. Drawing on contemporary art from the postwar period to the present, spanning painting, photography, installation, video, film and sculpture, this course brings together what has often been a disparate collection of practices, to consider the various ways in which artists have engaged, utilized and appropriated the subject of slavery. Works explored will include those produced by artists based in the United States, Britain and on the African continent. The course will be structured around a number of key thematic subjects including the slave ship, as both site and metaphor, the racialized body, ideas of trauma, resistance and redemption, memory and migration. Drawing on a broad range of literature, archival material, music, art criticism and cultural studies, contemporary practice will be situated within the wider historical and cultural contexts, from which it was produced, in order to inform and modulate critical interpretations of slavery, artistic inquiry and prevailing conceptions of history and identity.

	21841
	HA-A
	HAA 1103
	RELIGIONS OF ANCIENT EGYPT
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Course Description for Fall 2201: This course will introduce students to ancient Egyptian religious thought and practice with its massive temples, multitude of gods and goddesses and fascinating funeral rites. We will explore the mythic cycle of Creation and Osirian cycle of betrayal, revenge, death and rebirth, as well as the place of myriad local and minor deities within Egyptian mythology. We will also consider the dynamics of the monotheistic revolution of Akhenaton. In the historical and cultural context of ancient Egypt, students will encounter the interaction of sacred and secular, and the relationship between state cults and private worship by nobles and commoners alike. A special feature of the course includes sessions at the Egyptian Exhibit of the Carnegie Museum of Natural History and designing public educational materials that will help illuminate this ancient culture.</p>

	23896
	HA-A
	HAA 1130
	ROMAN ART
	Weis,H Anne

	
	Meets Reqs: ART GR
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Fall 2020: Centrally located within the Mediterranean, Italy was rich in natural resources, under the firm control of civic elites who managed contacts with other cultural groups. Roman ¿art¿, therefore, was an art of advertisement and consumption one that served to identify the wealthiest and most influential members of the community and to further their interests. The course will follow the development of Rome from an aggressively expansive, aristocratic city-state to a socially innovative political conglomerate with control over the Mediterranean world. This development fostered 1) unprecedented economic stability and prosperity across a wide region, allowing objects and styles that were once limited to the elite to ¿filter down¿ to a broader range of consumers, and 2) the need for an art that communicated the achievements and goals of the imperial government to different regions and cultures.</p>

	30555
	HA-A
	HAA 1440
	EXPRESSIONISM
	McCloskey,Barbara

	
	Meets Reqs: ART GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Fall 2020: This course traces the controversial history of German Expressionism throughout the 20th century. It begins with the emergence of Expressionist painting, sculpture, design, and architecture by examining the early 20th century works of Käthe Kollwitz, Ernst Ludwig Kirchner, Wassily Kandinsky, Henry Van De Velde, and others. We¿ll explore how these artists¿ expressive use of color, form, and challenging subject matter encountered official censure for defying prevailing notions of ¿art.¿ We¿ll also ask how their work contended with issues of colonialism and primitivism; the rise of feminism and the image of the New Woman; the confrontation between Americanism, mass culture, and German tradition; and the relationship between modernity, technological progress, and war. The latter half of the course will consider Expressionism¿s fate following World War I, in particular its suppression in 1933 by Hitler and the Nazi regime as ¿degenerate art.¿ We¿ll conclude by examining Expressionism¿s troubled revival in Germany immediately after World War II and consider its enduring legacy within Germany and abroad in the art of the Abstract Expressionists, Neo-Expressionists, and other artistic movements of the later 20th century.</p>

	23898
	HA-A
	HAA 2131
	ROMAN ART
	Weis,H Anne

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	Fall 2020: Centrally located within the Mediterranean, Italy was rich in natural resources, under the firm control of civic elites who managed contacts with other cultural groups. Roman ¿art¿, therefore, was an art of advertisement and consumption one that served to identify the wealthiest and most influential members of the community and to further their interests. The course will follow the development of Rome from an aggressively expansive, aristocratic city-state to a socially innovative political conglomerate with control over the Mediterranean world. This development fostered 1) unprecedented economic stability and prosperity across a wide region, allowing objects and styles that were once limited to the elite to ¿filter down¿ to a broader range of consumers, and 2) the need for an art that communicated the achievements and goals of the imperial government to different regions and cultures.

	30556
	HA-A
	HAA 2441
	EXPRESSIONISM
	McCloskey,Barbara

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	Fall 2020: This course traces the controversial history of German Expressionism throughout the 20th century. It begins with the emergence of Expressionist painting, sculpture, design, and architecture by examining the early 20th century works of Käthe Kollwitz, Ernst Ludwig Kirchner, Wassily Kandinsky, Henry Van De Velde, and others. We¿ll explore how these artists¿ expressive use of color, form, and challenging subject matter encountered official censure for defying prevailing notions of ¿art.¿ We¿ll also ask how their work contended with issues of colonialism and primitivism; the rise of feminism and the image of the New Woman; the confrontation between Americanism, mass culture, and German tradition; and the relationship between modernity, technological progress, and war. The latter half of the course will consider Expressionism¿s fate following World War I, in particular its suppression in 1933 by Hitler and the Nazi regime as ¿degenerate art.¿ We¿ll conclude by examining Expressionism¿s troubled revival in Germany immediately after World War II and consider its enduring legacy within Germany and abroad in the art of the Abstract Expressionists, Neo-Expressionists, and other artistic movements of the later 20th century.

[bookmark: _Toc56614501]Human Resources Management
	22768
	CBA-DEAN
	BUSHRM 1670
	GLOBAL WORKFORCE MGT & CHANGE
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25819
	CBA-DEAN
	BUSHRM 1670
	GLOBAL WORKFORCE MGT & CHANGE
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25828
	CBA-DEAN
	BUSHRM 1670
	GLOBAL WORKFORCE MGT & CHANGE
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	16668
	CBA-DEAN
	BUSHRM 1670
	GLOBAL WORKFORCE MGT & CHANGE
	Florkowski,Gary W

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614502]Hungarian
	31429
	LING
	HUN 0103
	HUNGARIAN 3
	Batista,Viktoria Aiyangar,Gretchen M

	
	Meets Reqs: SL
	TTh
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	

	31429
	LING
	HUN 0103
	HUNGARIAN 3
	Batista,Viktoria Aiyangar,Gretchen M

	
	Meets Reqs: SL
	F
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614503]Infct Disease & Microbiology
	21167
	IDM
	IDM 2034
	CONTRL & PREVENTN OF HIV/AIDS
	Chen,Yue Frank,Linda Yonash,Chelsea R

	
	Meets Reqs:
	W
	06:10 PM to 08:05 PM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc56614504]Instruction and Learning
	21615
	I-L
	IL 2252
	TEACH & LEARN K12 FRGN LANG 1
	Hendry,Heather Jean

	
	Meets Reqs:
	T
	05:30 PM to 08:00 PM
	WWPH 4165
	3 Credits

	

	21620
	I-L
	IL 2260
	TCH & LRNG IN SEC SOCL STDS 1
	Lopez,Josue R

	
	Meets Reqs:
	T
	05:30 PM to 08:00 PM
	WWPH 4165
	3 Credits

	

	32705
	I-L
	IL 2882
	INTERNSHIP - FOREIGN LANGUAGE
	Jacobs,Katharine E B

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 7 Credits

	

[bookmark: _Toc56614505]Irish
	25425
	LING
	IRISH 0101
	IRISH (GAEILGE) 1
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs:
	MTWTh
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	25187
	LING
	IRISH 0103
	IRISH (GAEILGE) 3
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs: SL
	MTTh
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	30596
	LING
	IRISH 0105
	IRISH (GAEILGE) 5
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614506]Italian
	27222
	FR-ITAL
	ITAL 0050
	ITALIAN CONVERSATION
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	This mini-course in Italian represents a supplemental hour of language instruction and practice for students who have successfully completed two semesters (or the equivalent) of Italian. It is particularly recommended for students taking Italian 0103 or a fourth-semester course, but also for students planning to study abroad or returning from study abroad in Italy, as a way to ensure that they continue to practice their Italian. Students will discuss a wide variety of topics and will receive some extra grammar practice, with the aim of further developing their proficiency in the target language. NO TEXTBOOK REQUIRED. Visit www.frit.pitt.edu for more information. Updated 3/6/2019

	25632
	FR-ITAL
	ITAL 0060
	LITERARY ITALIAN 1
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Consult the Study Abroad Office.

	18566
	FR-ITAL
	ITAL 0080
	RENAISSANCE ITALY
	Coleman,James K

	
	Meets Reqs: GR HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The course offers students an introduction to Italian culture, seen through some of its prominent figures. Starting our journey from late medieval writers (Dante, Petrarch, Boccaccio), we will reach the threshold of the Renaissance and get to know some of its main protagonists (Castiglione, Machiavelli, Leonardo). Our trip finishes in the 17th century, with the scientific revolution and the birth of Baroque (Galileo). Although our focus is on the Middle Ages and the first centuries of the Early Modern Period, we will take every opportunity to explore the extent of the influence such crucial figures had¿and still have¿on the contemporary cultural landscape. The course is taught in English. No prerequisites. No knowledge of Italian is required. The course satisfies the School of Arts & Sciences Foreign Culture Requirement.</p>

	24958
	FR-ITAL
	ITAL 0086
	ITALIAN CINEMA
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Consult the Study Abroad Office.

	23717
	FR-ITAL
	ITAL 0087
	FOOD FOR THOUGHT
	Denman,Lorraine R

	
	Meets Reqs: GR HSA
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course is taught in English. This course is an introduction to Italian history and culture in which students will explore the importance of Italian cuisine through the analysis of literary and historical texts, visual arts, and film related to food production, consumption, importation/exportation, and legislation. Students will examine the history of food culture from antiquity to the present day, and consider the socio-cultural and socioeconomic impacts of food and cuisine in contemporary Italy. No prerequisites. No textbook required. No knowledge of Italian is required. It satisfies the School of Arts & Sciences Historical Analysis and Foreign Cultural Regional general education requirements. updated: 3/6/2019</p>

	31362
	FR-ITAL
	ITAL 0088
	ITALIAN AMERICA ON SCREEN
	Insana,Lina N

	
	Meets Reqs: HSA LIT
	MW
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	31659
	FR-ITAL
	ITAL 0090
	EURO CHIC
	Mecchia,Giuseppina

	
	Meets Reqs: GR HSA ART
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	27019
	FR-ITAL
	ITAL 0103
	ITALIAN LANGUAGE AND CULTURE 3
	Delfini,Cinzia

	
	Meets Reqs: GR SL
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	4 Credits

	<p>Learn Italian in a comfortable and interactive classroom environment! This is the third of a sequence of three classes that are designed to teach you the vocabulary and grammar you need to navigate Italian culture, history, and society. Our innovative class format consists of face-to-face class meetings (3 days per week) in which students practice their Italian in communicative activities. An additional credit hour is online, and students use this time to watch/listen/read lectures, complete exercises to hone their linguistic skills, and interact with apps and websites (Extempore, Quizlet, etc.) to better their Italian. In addition, students will learn about Italian culture, including current events, Italian politics, and contemporary literature and cinema. NO TEXTBOOK REQUIRED. Visit www.frit.pitt.edu for more information. Updated 3/6/2019</p>

	31757
	FR-ITAL
	ITAL 1041
	ITALIAN THEATRICAL WORKSHOP
	Iozzia,Alberto

	
	Meets Reqs: CW ART
	TTh
	07:40 PM to 08:55 PM
	WWPH 4165
	3 Credits

	

	24960
	FR-ITAL
	ITAL 1070
	LITERATURE AND POLITICS
	Whitehead,Jeffrey Robert

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	31764
	FR-ITAL
	ITAL 1085
	DANTE, PETRARCH, AND BOCCACCIO
	Coleman,James K

	
	Meets Reqs: LIT
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>Taught in English. Dante¿s Divine Comedy is one of the most influential literary works of all time. In this course, which covers the key episodes of Dante¿s three-part epic (with particular emphasis on Inferno), we will follow Dante¿s journey through the terrifying abysses of Hell to the luminous expanses of Heaven. We will examine works and phenomena inspired by Dante across a range of fields and genres, including film, video games, visual arts, music, television, and graphic novels. Students will thereby gain an understanding of the remarkable cultural impact of Dante¿s work from his own time to today, in Italy, the U.S., and across the globe. No prerequisites. This class will be conducted in English and does not require knowledge of Italian. It satisfies the Literature General Education Requirement, and counts for the Italian minor and major tracks.</p>

	27787
	FR-ITAL
	ITAL 1085
	DANTE, PETRARCH, AND BOCCACCIO
	Whitehead,Jeffrey Robert

	
	Meets Reqs: LIT
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Consult the Study Abroad Office.

	16948
	FR-ITAL
	ITAL 1902
	DIRECTED STUDY
	Insana,Lina N Coleman,James K

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 4 Credits

	Students should consult a departmental advisor before registering for this course.

	10098
	FR-ITAL
	ITAL 1903
	HONRS DIR RESEARCH: ITAL MAJS
	Insana,Lina N Coleman,James K

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult a departmental advisor before registering for this course.

	10909
	FR-ITAL
	ITAL 1905
	INTERNSHIP IN ITALIAN
	Coleman,James K Insana,Lina N

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	24961
	FR-ITAL
	ITAL 1905
	INTERNSHIP IN ITALIAN
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	29151
	FR-ITAL
	ITAL 1905
	INTERNSHIP IN ITALIAN
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	11455
	FR-ITAL
	ITAL 2710
	INTRO LITERARY & CULTL THEORY
	Walsh,John P

	
	Meets Reqs:
	T
	02:50 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	31411
	FR-ITAL
	ITAL 2752
	ITALIAN THEATER SEMINAR
	Iozzia,Alberto

	
	Meets Reqs:
	Th
	04:30 PM to 06:55 PM
	WWPH 4165
	3 Credits

	The course aims at a diachronic exploration of the history of Italian theater, drawing connections between crucial moments in the evolution of the Italian stage and following a thematic rationale that will take us from the ferociously biting comedies of Pietro Aretino (1492-1556) to the dramatic scenarios of Italian Narrative Theater (Teatro di Narrazione). Featuring authors as diverse as Luigi Pirandello (1867-1936) and Marco Paolini (born in 1956), this course focuses on the ways Italian playwrights and actors have dealt with various themes, still relevant today: the environment; notions of identity and belonging, of national and transnational, of gender and sexuality; and theater's relationship with film and other media. Each module is linked to a particular text and/or a specific performance, and each module is conceived so as to always elicit a reflection on both the medium and its language, and the manners in which the two have been used to address a topic. Among the texts and the performances we are going to study and discuss are: Pietro Aretino¿s The Stablemaster (Il marescalco, 1533), Luigi Pirandello¿s Six Characters is Search of an Author (Sei personaggi in cerca d¿autore, 1921), Marco Paolini¿s The Story of Vajont (Il racconto del Vajont, 1994), Stefano Massini¿s The Lehman Trilogy (2012). Lectures, discussions, and readings will be conducted in English. Videos of the performances are in Italian with English subtitles.

	10099
	FR-ITAL
	ITAL 2902
	DIRECTED STUDY
	Insana,Lina N

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult a departmental advisor before registering for this course.

	10101
	FR-ITAL
	ITAL 2970
	TEACHING OF ITALIAN
	Donato,Richard

	
	Meets Reqs:
	M
	02:20 PM to 04:45 PM
	WWPH 4165
	3 Credits

	Teaching French, Italian, and German [for beginning TAs] /Advanced Topics in Foreign Language Learning and Teaching [for advanced TAs] This course supports the concept that instructional expertise is developed in and through teaching. Using a modified lesson study model of teacher development, new and experienced foreign language instructors will work together to identify problems of practice, discuss the theory and instructional practices that address these pedagogical concerns, and collaboratively develop a lesson to be taught by a member of the class and later analyzed and refined by the class as a whole. Videotapes of these lessons will be used as the primary source of information for analysis, discussion, and reflection. Four major areas will ground our work: 1) designing lessons to promote a language learning community, 2) teaching culture through language, and language through culture, 3) advancing oral language proficiency, and 4) developing literacy in a foreign language. Assignments include participation in collaborative lesson plan development, reflective reports on videotapes of classroom instruction, written analysis of tutorial work with language learners, and a culminating project developed in stages throughout the course that unifies the four themes in a statement of teaching philosophy. Not language specific, this course is intended for current and future teachers in the modern foreign languages.

[bookmark: _Toc56614507]Japanese
	10109
	EAS
	JPNSE 0003
	SECOND YEAR JAPANESE 1
	Kowalchuck,Noriko Kanisawa

	
	Meets Reqs: SL
	TTh
	12:10 PM to 01:00 PM
	WWPH 4165
	5 Credits

	<p>This course is the third term in the sequence of Japanese language instruction. This course is designed to increase students¿ proficiency in speaking and understanding of modern standard Japanese through the introduction of more complex grammatical structures and idiomatic expressions. Roughly 110 new kanji characters will be learned for reading and writing.</p>

	27782
	EAS
	JPNSE 0083
	INTRO TO JAPANESE LITERATURE
	Oyler,Elizabeth Ann

	
	Meets Reqs: LIT
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	10519
	EAS
	JPNSE 1020
	THIRD YEAR JAPANESE 1
	Oshimo,Junzo

	
	Meets Reqs:
	TTh
	03:25 PM to 04:15 PM
	WWPH 4165
	3 Credits

	<p>This course is the fifth term in the sequence of Japanese language instruction. This course is designed to develop students¿ ability to participate in more complex discourse. Advanced conversational patterns will be practiced, and students will learn to read and write using written-style conventions. Roughly 150 new kanji are introduced.</p>

	10111
	EAS
	JPNSE 1050
	FOURTH YEAR JAPANESE 1
	Luft,Stephen David

	
	Meets Reqs:
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>This fourth-year Japanese language course is for students interested in reading a variety of genres, including manga, short stories, news stories, editorials, novels, academic articles and other special interest items. The goals are to increase vocabulary and to develop the ability to read unfamiliar material. All remaining kyoiku kanji not covered in 1st through 3rd year Japanese are introduced.</p>

	31356
	EAS
	JPNSE 1057
	JPNSE CULT & SOCTY THRGH CINEM
	Exley,Charles Marvin

	
	Meets Reqs: CCA ART GR
	W
	10:00 AM to 12:50 PM
	WWPH 4165
	3 Credits

	

	31501
	EAS
	JPNSE 1071
	THE WORLD OF JAPAN
	Oyler,Elizabeth Ann

	
	Meets Reqs: CCA GR LIT
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This class explores the development of vernacular memoirs in Japan¿s Heian and Kamakura periods (794-1333). The class introduces the genre, other genres with which memoir intersects, and the ways memoir at once defines and defies ideas about gender in early Japan. Memoirs we will read include: Ki no Tsurayuki¿s Tosa Diary; The Gossamer Journal of Michitsuna¿s mother; Diaries of Izumi Shikibu and Muraski Shikibu; Sarashina Diary; The Confessions of Lady Nijo; and Journal of the Sixteenth Night Moon. We will also read and discuss criticism on these works. Completion of an introductory course in Japanese culture, history, or literature strongly recommended. This course will require a long term paper, regular class participation, and exams.</p>

	10112
	EAS
	JPNSE 1901
	INDEPENDENT STUDY
	Oshimo,Junzo

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

	15411
	EAS
	JPNSE 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

	26310
	EAS
	JPNSE 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

	26316
	EAS
	JPNSE 1901
	INDEPENDENT STUDY
	Luft,Stephen David

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

	10732
	EAS
	JPNSE 1908
	DIRECTED WRITING FOR MAJORS
	Exley,Charles Marvin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Student works on research project under supervision of specific faculty member.

	11593
	EAS
	JPNSE 1908
	DIRECTED WRITING FOR MAJORS
	Oyler,Elizabeth Ann

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Students are expected to re-write approximately 24 pages of assigned writings, using feedback from the instructor. For example, the student may re-write a 12-page assignment two times, or eight 3-page papers once.

	23416
	EAS
	JPNSE 1908
	DIRECTED WRITING FOR MAJORS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Students are expected to re-write approximately 24 pages of assigned writings, using feedback from the instructor. For example, the student may re-write a 12-page assignment two times, or eight 3-page papers once.

	28877
	EAS
	JPNSE 1908
	DIRECTED WRITING FOR MAJORS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	

[bookmark: _Toc56614508]Jewish Studies
	10578
	JS
	JS 0283
	US AND THE HOLOCAUST
	Burstin,Barbara Stern

	
	Meets Reqs: HSA DIV
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	28983
	JS
	JS 1108
	COMPARATIVE EUROPEAN HISTORY
	Musekamp,Jan

	
	Meets Reqs: GR HSA
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	28966
	JS
	JS 1270
	GERMANY TODAY
	Colin,Amy

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614509]Korean
	24366
	EAS
	KOREAN 0003
	SECOND YEAR KOREAN 1
	Kim,Mi-Hyun

	
	Meets Reqs:
	TTh
	12:10 PM to 01:00 PM
	WWPH 4165
	4 Credits

	<p>Second Year Korean 1 is the first half of an intermediate course on spoken and written Korean. It is catered for learners who are committed to further expand their language skills based on the contents covered in First Year Korean 1-2 which included vocabulary, grammar patterns, task/function and cultural aspects of Korea. Second Year Korean 1 will strengthen students¿ foundation in Korean, enabling them to further acquire and develop language skills equally emphasized in listening, speaking, reading and writing. Second Year Korean 1 class is divided into two parts: Lecture classes will include important information and explanations of those conversational patterns in grammatical and pragmatic terms. The course also provides sociolinguistic and socio-cultural information, especially when language is intimately linked with culture through such channels as Korean dramas, music, and a number of other cultural activities. Recitation classes will provide the students opportunity to practice STRICTLY IN KOREAN with various tasks and activities in most essential daily life situation. Students will often be asked to make a pair or a small group in which they can interact with each other verbally. After completion of this course, students are expected to: 1. Participate in simple conversations on generally predictable topics related to daily activities and personal environment, both spoken and written, on the following topics: telephone conversation, transportation, shopping, eating out, and hobbies. 2. Students demonstrate an awareness of common social customs in the Korean community. 3. Students expand their knowledge through Korean, of other subject areas. 4. Compare aspects of Korean and their own daily life. 5. Communicate in Korean to carry out simple tasks with Korean people outside of the classroom</p>

	24370
	EAS
	KOREAN 0005
	THIRD YEAR KOREAN 1
	Joo,Kyung-Ok Kim,Mi-Hyun

	
	Meets Reqs:
	TTh
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	<p>Third Year Korean 1 is the first half of an intermediate-mid course on spoken and written Korean. This course will strengthen students¿ foundation in Korean, enabling them to further acquire and develop language skills equally emphasized in listening, speaking, reading and writing with increasing complexity on a variety of topics in modern Korean society and culture. The course will also introduce proverbs and idioms that are related to lesson topics are introduced to deepen the students¿ knowledge of the Korean language and culture. Third Year Korean 1 classes are divided into two parts: Lecture classes include explanations of structures and vocabulary with introduction of lesson topics. Recitation classes provide the students opportunity to practice and engage in Korean with various tasks and activities. Both classes are delivered in Korean. After completion of this course, students are expected to 1. Participate with ease in most informal and some formal communication, both spoken and written, on the following topics: public transportation, cooking, birthday parties, beauty salons and barbershops, hobbies. 2. Understand and discuss the significance of the products of Korean culture that reflect daily life. 3. Exchange information in Korean about concrete topics from other subject areas. 4. Compare and contrast Korean cultural practices with their own culture. 5. Read authentic materials and/or media from Korea for enjoyment</p>

	23836
	EAS
	KOREAN 0070
	WORLD OF KOREA: PAST & PRESENT
	Shin,Seung-hwan

	
	Meets Reqs: CCA GR HSA
	M
	05:30 PM to 08:20 PM
	WWPH 4165
	3 Credits

	<p>This course explores political, economic and cultural developments in modern Korea. The issues to discuss include colonial rule, the Korean War, the division system, military dictatorship, the democracy movement, gender politics, diaspora, multiculturalism, globalization, and hallyu (K-pop/K-drama). Designed to be interdisciplinary, this course probes texts selected from a variety of distinct fields such as history, literature, culture, cinema, and music. The students will also be guided to situate the major issues within larger contexts such as East Asia and the Pacific Rim. If you need anything else, please let me know.</p>

	31360
	EAS
	KOREAN 0075
	INTRO TO KOREA THROUGH FILMS
	Shin,Seung-hwan

	
	Meets Reqs: CCA GR
	T
	05:30 PM to 09:20 PM
	WWPH 4165
	3 Credits

	

	12160
	EAS
	KOREAN 1901
	INDEPENDENT STUDY
	Kim,Mi-Hyun

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

	27284
	EAS
	KOREAN 1901
	INDEPENDENT STUDY
	Shin,Seung-hwan

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Student works on research project under supervision of specific faculty member.

[bookmark: _Toc56614510]Latin
	29251
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29365
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29390
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29397
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29475
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29657
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29861
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30065
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32454
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32455
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32456
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32457
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32458
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32459
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32879
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32977
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614511]Law
	23304
	LAW
	LAW 2260
	INTELLECTUAL PROPERTY
	Liberatore,Beth Terese Horensky,Jaime M Ashley,Kevin D

	
	Meets Reqs:
	MW
	02:10 PM to 03:30 PM
	WWPH 4165
	3 Credits

	

	23684
	LAW
	LAW 2395
	HEALTH LAW & POLICY
	Crossley,Mary Adair Horensky,Jaime M Liberatore,Beth Terese

	
	Meets Reqs:
	MW
	12:40 PM to 02:00 PM
	WWPH 4165
	3 Credits

	

	24750
	LAW
	LAW 2418
	IMMIGRATION LAW
	Horensky,Jaime M Lebowitz,Lawrence M Liberatore,Beth Terese

	
	Meets Reqs:
	T
	05:10 PM to 07:10 PM
	WWPH 4165
	2 Credits

	

	21846
	LAW
	LAW 2422
	ALTERNATIVE DISPUTE RESOLUTION
	Horensky,Jaime M Liberatore,Beth Terese Teeter,Judith Ann

	
	Meets Reqs:
	MW
	02:10 PM to 03:30 PM
	WWPH 4165
	3 Credits

	

	13386
	LAW
	LAW 2475
	SPANISH FOR LAWYERS
	Bozzo,Eduardo H. Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	W
	06:30 PM to 08:20 PM
	WWPH 4165
	2 Credits

	

	13363
	LAW
	LAW 2731
	CURRENT ISSUES IN HEALTH LAW
	Pischke,Beth Ann Cummings,Mary Nell Horensky,Jaime M Liberatore,Beth Terese

	
	Meets Reqs:
	T
	05:10 PM to 06:40 PM
	WWPH 4165
	1 Credits

	

	25966
	LAW
	LAW 2986
	INTERNATIONAL ARBITRATION SEM
	Horensky,Jaime M Curran,Vivian Liberatore,Beth Terese

	
	Meets Reqs:
	M
	02:10 PM to 04:10 PM
	WWPH 4165
	3 Credits

	

	23187
	LAW
	LAW 5043
	INT'L COMMERCIAL ARBITRATION
	Brand,Ronald A Horensky,Jaime M Liberatore,Beth Terese

	
	Meets Reqs:
	TTh
	09:00 AM to 10:20 AM
	WWPH 4165
	3 Credits

	

	24512
	LAW
	LAW 5418
	IMMIGRATION LAW
	Horensky,Jaime M Lebowitz,Lawrence M Liberatore,Beth Terese

	
	Meets Reqs:
	T
	05:10 PM to 07:10 PM
	WWPH 4165
	2 Credits

	

	13347
	LAW
	LAW 5475
	SPANISH FOR LAWYERS 1
	Horensky,Jaime M Bozzo,Eduardo H. Liberatore,Beth Terese

	
	Meets Reqs:
	W
	06:30 PM to 08:20 PM
	WWPH 4165
	2 Credits

	

	31982
	LAW
	LAW 5653
	INTERNATIONAL HUMAN RIGHTS
	Kovalik,Daniel M Horensky,Jaime M Liberatore,Beth Terese

	
	Meets Reqs:
	T
	09:30 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	28050
	LAW
	LAW 5709
	LAW OF SLAVRY, ABOLITION&FREDM
	Horensky,Jaime M Carter,William M Liberatore,Beth Terese

	
	Meets Reqs:
	W
	10:30 AM to 12:30 PM
	WWPH 4165
	3 Credits

	

	18216
	LAW
	LAW 5986
	INTERNATIONAL ARBITRATION SEM
	Horensky,Jaime M Curran,Vivian Liberatore,Beth Terese

	
	Meets Reqs:
	M
	02:10 PM to 04:10 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614512]Linguistics
	30568
	LING
	LING 1267
	ASPECTS OF SOCIOLINGUISTICS
	Soudi,Abdesalam

	
	Meets Reqs: SS
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	11300
	LING
	LING 1773
	MORPHOLOGY
	Park,Karen E Rose,Joseph Anthony

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	30570
	LING
	LING 1860
	INTRO TO HISTORCAL LINGUISTICS
	Park,Karen E

	
	Meets Reqs:
	MW
	02:20 PM to 03:35 PM
	WWPH 4165
	3 Credits

	

	30571
	LING
	LING 1951
	LANGUAGES OF THE WORLD
	Juffs,Alan

	
	Meets Reqs: CCA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30574
	LING
	LING 2394
	SPANISH DIALECTOLOGY
	Kanwit,Matthew H

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	18658
	LING
	LING 2773
	MORPHOLOGY
	Kanwit,Matthew H

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30569
	LING
	LING 2860
	INTRO TO HISTORCAL LINGUISTICS
	Park,Karen E

	
	Meets Reqs:
	MW
	02:20 PM to 03:35 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614513]Management Information Systems
	17750
	KGSB-BADM
	BMIS 2074
	STRATGC IT IN GLBL SUPLY CHAIN
	Kimpel,James Farley

	
	Meets Reqs:
	Th
	06:50 PM to 09:50 PM
	WWPH 4165
	1.5 Credits

	

[bookmark: _Toc56614514]Marketing
	12201
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22770
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	26926
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Schultz,Bryan Paul Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25821
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25825
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614515]Modern Greek
	25188
	LING
	GREEKM 0103
	GREEK (MODERN) 3
	Aiyangar,Gretchen M Papanastasiou,Areti

	
	Meets Reqs: SL
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	26423
	LING
	GREEKM 0105
	GREEK (MODERN) 5
	Papanastasiou,Areti Aiyangar,Gretchen M

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614516]Music
	10349
	MUSIC
	MUSIC 0211
	INTRO TO WESTERN ART MUSIC
	Aguia,Nicolas Sousa,Miranda Bartira Tagliari Rodrigues Nunes Asai,Rika

	
	Meets Reqs: ART
	MW
	05:30 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	16023
	MUSIC
	MUSIC 0222
	HISTRY OF WESTERN MUSC TO 1750
	Steinken,Woodrow James Asai,Rika

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	10352
	MUSIC
	MUSIC 0311
	INTRODUCTION TO WORLD MUSIC
	Arms,Jay Michael Steinken,Woodrow James Yang,Shuo

	
	Meets Reqs: CCA ART DIV
	MW
	03:25 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	18212
	MUSIC
	MUSIC 0311
	INTRODUCTION TO WORLD MUSIC
	Ayyagari,Shalini R Chen,Yuhao Aguia,Nicolas

	
	Meets Reqs: CCA ART DIV
	MW
	04:30 PM to 05:20 PM
	WWPH 4165
	3 Credits

	

	15876
	MUSIC
	MUSIC 0660
	AFRICAN DRUMMING ENSEMBLE
	Bagnato,John Francis Camara,Yamoussa

	
	Meets Reqs: CW
	TTh
	06:00 PM to 07:30 PM
	WWPH 4165
	1 Credits

	

	26899
	MUSIC
	MUSIC 0661
	THE PITT AFROPOP ENSEMBLE
	Tembo,Mathew

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	1 Credits

	

	12131
	MUSIC
	MUSIC 0690
	UNIVERSITY GAMELAN
	Yang,Shuo Weintraub,Andrew N Arms,Jay Michael

	
	Meets Reqs: CW
	MW
	05:00 PM to 06:25 PM
	WWPH 4165
	1 Credits

	

	10374
	MUSIC
	MUSIC 0711
	HISTORY OF JAZZ
	Standiford,Hannah Marie Suzuki,Yoko Brown,Maya Olivia

	
	Meets Reqs: HSA ART
	MW
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	

	24569
	MUSIC
	MUSIC 0844
	THE MUSIC OF THE BEATLES
	Weintraub,Andrew N

	
	Meets Reqs: ART HSA
	T
	02:20 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	28685
	MUSIC
	MUSIC 1310
	GLOBAL AND POPULAR MUSIC
	

	
	Meets Reqs: GI CCA
	
	 to
	WWPH 4165
	3 Credits

	

	10380
	MUSIC
	MUSIC 1326
	AFRICAN-AMERICAN MUSIC IN U.S.
	Johnson,James Tare

	
	Meets Reqs:
	T
	03:25 PM to 05:50 PM
	WWPH 4165
	3 Credits

	

	25675
	MUSIC
	MUSIC 1332
	MUSIC IN LATIN AMERICA
	Bagnato,John Francis

	
	Meets Reqs: GR
	MW
	10:30 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	28610
	MUSIC
	MUSIC 2038
	MUSIC, CULTURE & TECHNOLOGY
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	Course Description for Fall 2201: THE SOUNDS OF ROMANTIC COMEDY Sometime between Ernst Lubitsch's The Shop Around the Corner (1940) and Nora Ephron's You¿ve Got Mail (1998), romance changed in the United States. Where class and wealth used to be deciding factors for romantic love, there now emerged the concept of the soulmate, who could be anyone. In this course, we will watch American romantic comedies of the last 100 years, paying particular attention to how the development of the soundtrack has changed what love sounds and feels like. Students will develop skills in closely analyzing sound and image in film, critically interpreting popular culture in relation to broader events in society, and thinking about the relation between music, identity, and politics. In particular, we will together develop answers to the following questions: how did capitalism, social justice movements, the changing nature of work, and other cultural transformations affect what people expected from intimate union? What aesthetic norms for representing romance changed alongside cultural norms? How is the narrative of love inflected by race, gender, ethnicity, sexuality, religious difference, ability difference, and/or economic disparity? Movies include The Lady Eve, Harold and Maude, Notting Hill, How Stella Got Her Groove Back, Crazy Rich Asians, To All the Boys I've Loved Before, among others. Note: students must attend at least one class in the first two weeks in order to enroll in this course.

	25676
	MUSIC
	MUSIC 2042
	MUSIC IN LATIN AMERICA
	Bagnato,John Francis

	
	Meets Reqs:
	MW
	10:30 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	16335
	MUSIC
	MUSIC 2046
	AFRICAN-AMERICAN MUSIC IN U.S.
	Johnson,James Tare

	
	Meets Reqs:
	T
	03:25 PM to 05:50 PM
	WWPH 4165
	3 Credits

	

	28681
	MUSIC
	MUSIC 2121
	INTRODUCTION TO ETHNMSCLGY
	Helbig,Adriana Nadia

	
	Meets Reqs:
	M
	10:00 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	25673
	MUSIC
	MUSIC 2621
	ETHNOMUSICOLOGY SEMINAR
	Weintraub,Andrew N

	
	Meets Reqs:
	W
	10:00 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614517]Nursing
	27708
	CGS
	NUR 1829
	CONTEM ISSUES CROS CULTL HLTH
	Mitchell,Ann M.

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

	27542
	NUR
	NUR 1141
	HLTH DISP IN VULN POPULATIONS
	Doswell,Willa

	
	Meets Reqs:
	M
	01:15 PM to 03:05 PM
	WWPH 4165
	2 Credits

	

	26143
	NUR
	NUR 1633
	HEALTH CRE DLVRY CAMBODIA
	Henker,Richard A.

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	24695
	NUR
	NUR 2890
	INTRODUCTION TO EPIDEMIOLOGY
	Rodgers Fischl,Andrea F

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc56614518]Organizational Behavior
	17770
	CBA-DEAN
	BUSORG 1640
	THE ENTREPRENEURSHIP PROCESS
	Alvarez,Sharon A Hitchens,Karen Lynn

	
	Meets Reqs:
	T
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	17770
	CBA-DEAN
	BUSORG 1640
	THE ENTREPRENEURSHIP PROCESS
	Alvarez,Sharon A Hitchens,Karen Lynn

	
	Meets Reqs:
	T
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	22762
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22767
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25822
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	25827
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28930
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	12247
	CBA-DEAN
	BUSORG 1655
	INT'L DIMENSNS ORGNZTNL BEHAV
	Jones,Raymond E

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614519]Persian (Farsi)
	25191
	LING
	PERS 0103
	PERSIAN (FARSI) 3
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs: SL
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	25781
	LING
	PERS 0105
	PERSIAN (FARSI) 5
	Ghaznavi,Shukuh Roghieh Azimi Aiyangar,Gretchen M

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	30598
	LING
	PERS 0107
	PERSIAN (FARSI) 7
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614520]Philosophy
	26436
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Strom,Gregory B. Tegtmeyer,Maximilian

	
	Meets Reqs: PTE
	MW
	12:10 PM to 01:00 PM
	WWPH 4165
	4 Credits

	

	30602
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Tegtmeyer,Maximilian Strom,Gregory B.

	
	Meets Reqs: PTE
	MW
	01:15 PM to 02:05 PM
	WWPH 4165
	4 Credits

	

	26436
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Tegtmeyer,Maximilian Strom,Gregory B.

	
	Meets Reqs: PTE
	TTh
	08:55 AM to 09:45 AM
	WWPH 4165
	4 Credits

	

	30602
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Strom,Gregory B. Tegtmeyer,Maximilian

	
	Meets Reqs: PTE
	TTh
	08:55 AM to 09:45 AM
	WWPH 4165
	4 Credits

	

	21585
	PHIL
	PHIL 0080
	INTRO TO PHILOSOPHCAL PROBLEMS
	Strom,Gregory B.

	
	Meets Reqs: PTE
	TTh
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>This course will introduce you to the methods and subject matter of philosophy by examining historical and contemporary texts that attempt to tackle a variety of classic philosophical problems. In particular, we will examine philosophical issues concerning whether and how it is possible for us to know anything, whether and how it is possible for us to act with free will, whether and how ethical values can have genuine authority, and the status and ontology of works of art.</p>

	10580
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Strom,Gregory B. Collings,Evangelian

	
	Meets Reqs: PTE
	TTh
	02:20 PM to 03:10 PM
	WWPH 4165
	4 Credits

	

	22350
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Collings,Evangelian Strom,Gregory B.

	
	Meets Reqs: PTE
	TTh
	02:20 PM to 03:10 PM
	WWPH 4165
	4 Credits

	

	10580
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Strom,Gregory B. Collings,Evangelian

	
	Meets Reqs: PTE
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	22350
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Collings,Evangelian Strom,Gregory B.

	
	Meets Reqs: PTE
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	22351
	PHIL
	PHIL 0200
	HISTORY OF ANCIENT PHILOSOPHY
	Magrin,Sara

	
	Meets Reqs: PTE
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>The goal of this course is to offer an introduction to ancient Greek philosophy. We will start by examining the kind of philosophical questions in which the first Greek philosophers, the so-called Presocratics, were interested. These were primarily questions about natural philosophy, and, in particular, about the first causes of the world and the place of human beings in it. The Presocratics will provide us with the background we need to explore the complex figure of Socrates and his analysis of what a good life consists in. What should we care for in order to live well, Socrates wondered, money, political power, or something else? He argued that, to live well, we should care for our soul. But what is a soul, and what does it mean to care for it? To answer these questions, we will examine Plato's psychology and metaphysics and Aristotle's criticism of them. Despite their differences, both Plato and Aristotle thought that, to have a good life, a human being had to be virtuous, but should we conclude from this that virtue is all one needs to be happy? We will end the course by considering two different answers to this question: that of the Epicureans, who thought that a flourishing life was a life of pleasure, and that virtue could be only a means to achieve pleasure, and that of the Stoics, who thought, in contrast, that virtue was all that one needed to be happy.</p>

	22352
	PHIL
	PHIL 0202
	HISTORY ANCIENT PHIL/WRIT PRAC
	Lang,Michael Blake Magrin,Sara

	
	Meets Reqs: PTE
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	4 Credits

	

	22353
	PHIL
	PHIL 0202
	HISTORY ANCIENT PHIL/WRIT PRAC
	Lang,Michael Blake Magrin,Sara

	
	Meets Reqs: PTE
	TTh
	02:20 PM to 03:10 PM
	WWPH 4165
	4 Credits

	

	22352
	PHIL
	PHIL 0202
	HISTORY ANCIENT PHIL/WRIT PRAC
	Lang,Michael Blake Magrin,Sara

	
	Meets Reqs: PTE
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	22353
	PHIL
	PHIL 0202
	HISTORY ANCIENT PHIL/WRIT PRAC
	Lang,Michael Blake Magrin,Sara

	
	Meets Reqs: PTE
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	10386
	PHIL
	PHIL 0300
	INTRODUCTION TO ETHICS
	Theunissen,Lisa Nandi

	
	Meets Reqs: PTE
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>The class will serve as a high-level introduction to ethics. Some background in philosophy is helpful but not required. We examine three classic theories in ethics (Kantianism, consequentialism, and eudaimonism), and challenges to them. Topics include the nature of the highest good, the idea of pure practical reason, whether some pleasures are better than others, the well lived life for human beings, and the nature of virtue.</p>

	22185
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Theunissen,Lisa Nandi Salomon,Aaron Michael

	
	Meets Reqs: PTE
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	4 Credits

	

	25172
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Theunissen,Lisa Nandi Salomon,Aaron Michael

	
	Meets Reqs: PTE
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	4 Credits

	

	22185
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Theunissen,Lisa Nandi Salomon,Aaron Michael

	
	Meets Reqs: PTE
	TTh
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	25172
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Theunissen,Lisa Nandi Salomon,Aaron Michael

	
	Meets Reqs: PTE
	TTh
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	30603
	PHIL
	PHIL 0320
	SOCIAL PHILOSOPHY
	Gavin,Samuel Parker

	
	Meets Reqs: PTE
	MW
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	

	30613
	PHIL
	PHIL 0322
	SOCIAL PHILOSOPHY/WRIT PRAC
	Gavin,Samuel Parker

	
	Meets Reqs: PTE
	MW
	08:55 AM to 09:45 AM
	WWPH 4165
	4 Credits

	

	30613
	PHIL
	PHIL 0322
	SOCIAL PHILOSOPHY/WRIT PRAC
	Gavin,Samuel Parker

	
	Meets Reqs: PTE
	TTh
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	30612
	PHIL
	PHIL 0322
	SOCIAL PHILOSOPHY/WRIT PRAC
	

	
	Meets Reqs: PTE
	
	 to
	WWPH 4165
	4 Credits

	

	25306
	PHIL
	PHIL 0380
	WOMEN AND PHILOSOPHY
	Cook,Kathleen Cecelia

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>What did philosophers of the past, women and men, have to say about women's nature, moral character, education, and the roles they should play in society? How did these philosophers argue for their views? In this course we will consider women as both subject matter for, and participants in, a number of debates in the history of western philosophy from ancient Greece through the 19th century. Our reading will be selected from works by Xenophon, Plato, Aristotle, Musonius Rufus, Anna Maria van Schurman, Sor Juana de la Cruz, Marie de Gournay, Rene Descartes, Thomas Hobbes, John Locke, Mary Astell, Francois Poullain de la Barre, John Jacques Rousseau, Immanuel Kant, Mary Wollstonecraft, John Stuart Mill, and Harriet Taylor.</p>

	28832
	PHIL
	PHIL 0473
	PHILOSOPHY OF RELIGION
	Bahler,Brock A

	
	Meets Reqs: PTE
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course examines topics central to philosophy of religion, including arguments for and against the existence of God, the nature of religious experiences, the relation between faith & reason, the personal and cultural usefulness of religion & religious practices, and religious responses to evil (theodicy). Members of the class will develop a working knowledge of the issues by reading and discussing traditional and contemporary scholarly texts.</p>

	31760
	PHIL
	PHIL 0850
	PHILOSOPHY & LIBERAL DEMOCRACY
	Visser,Alnica

	
	Meets Reqs: PTE
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course is an introduction to the social philosophy of language. We will consider several ways in which language can be used in morally, socially, and politically fraught ways. Topics will include slurs, dogwhistles, propaganda, misinformation, echo chambers, silencing, epistemic injustice, and the like. We will consider how these different forms of toxic speech interact with and undermine the liberal ideal of free speech. Students will be introduced to some theories and methods of the philosophy of language as well as some topics in feminist philosophy and the philosophy of race. No knowledge of these topics will be presupposed. This course is part of the Philosophy Department¿s pilot program in diversity and inclusion and satisfies the General Education Requirement in Philosophical Thinking or Ethics.</p>

	22541
	PHIL
	PHIL 1020
	PLATO
	Whiting,Jennifer E

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Alfred North Whitehead famously wrote that The safest general characterization of the European tradition is that it consists of a series of footnotes to Plato. Overstatement though this may be, there is no doubt that Plato had a deep and lasting influence upon the history of Western thought. This course is an advanced survey of this great ancient Greek philosophers' thought. The majority of the class will be spend examining his so-called early Socratic and middle Platonic dialogues. But, time permitting, we will also sneak in a late dialogue or two. A good deal of emphasis will be placed upon the evolution of his famous theory of Forms, but we will also take care to articulate and critically discuss the epistemological, ethical, political, and psychological issues that these dialogues raise. Grades will be determined by performance on a combination of exams and papers.</p>

	31755
	PHIL
	PHIL 1070
	TOPICS IN ANCIENT PHILOSOPHY
	Philpot,Lawrence S

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>As social and emotional creatures, love and friendship are central to the way we structure our lives and interact with those around us, but love and friendship can be extremely difficult to define. Love seems to be some kind of attitude we have towards another person (or thing?): Is it an emotion (that warm, fuzzy feeling)? Or a desire (the desire to be with that person, or to possess them, or to benefit them)? Friendship seems to be some kind of relationship between two people, but how and when do two people become friends, instead of acquaintances or associates? Ancient philosophers were keenly aware of both the importance of love and friendship and the complexities of these relationships, and in this course we will trace their thought on these topics from Plato to Augustine. We'll examine, among other things: the power and problems of erotic love; the varieties of friendship; the role of friendship in politics; what we owe to our friends and the relationship between friendship and justice; the place of friendship in the good life; and the potential for friendship to make us better or worse.</p>

	30633
	PHIL
	PHIL 1140
	EMPIRICISM
	Gavin,Samuel Parker

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	26441
	PHIL
	PHIL 1170
	KANT
	Engstrom,Stephen

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>The primary aim of this course is to reach a general understanding of Kant¿s Critique of Pure Reason. To this end, we shall examine the Critique¿s central logical and metaphysical doctrines, with attention to their historical context. Following Kant as he seeks to determine whether a science of metaphysics is possible, we shall consider the fundamental question he poses (¿How are synthetic a priori judgments possible?¿), the way of thinking he follows in answering it (the so-called ¿Copernican Revolution¿), and the crucial doctrine of Transcendental Idealism on which his answer to this question depends. A second aim of the course is to gain some familiarity with Kant¿s contribution to moral philosophy. The final weeks will accordingly be devoted to his Grounding for the Metaphysics of Morals, in which he undertakes an analysis of common moral knowledge with a view to reaching a formulation of its supreme principle. Prerequisite(s): Phil 0210 History of Modern Philosophy OR Phil 1110 Rationalism OR Phil 1140 Empiricism.</p>

	26802
	PHIL
	PHIL 1400
	RIGHTS & HUMAN RIGHTS
	Berry,Thomas J

	
	Meets Reqs:
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>The points of departure for this course will be the Universal Declaration of Human Rights and the Convention on the Prevention and Punishment of the Crime of Genocide, both adopted by the United Nations General Assembly in 1948. We will examine how these commitments relate to John Locke's foundational defense of the rights to life, liberty, and property. Extensive consideration will be given to the right to life and its coordination with liberty rights and private property rights. The course will finish with an examination of limitations of rights theory with regard to climate change.</p>

	27799
	PHIL
	PHIL 2071
	STUDIES IN ANCIENT PHILOSOPHY
	Magrin,Sara

	
	Meets Reqs:
	T
	10:00 AM to 12:30 PM
	WWPH 4165
	3 Credits

	Plotinus' Account of Rational and non-Rational Desire In this seminar we will try to reconstruct Plotinus' account of rational and non-rational desire in the Enneads. While Plotinus will be our focus, to reconstruct his views, we will need to understand the philosophical background against which he develops them. We will see that Plotinus builds his account of desire against the background of two distinct, but, for him, related reflections on animal and human desires, namely those of the late Plato (Philebus and Timaeus), and those of the Stoics. Plotinus seems to use Stoic views to fill some gaps in Plato, and he seems to appeal to Plato to correct what he thinks is in need of correction in some Stoic views. Far from indulging in some form of eclecticism, he puts Plato and the Stoics in dialogue with the aim to develop a new, and philosophically sophisticated way of explaining how desires are formed and what role emotions play in their arousal. The readings will include substantial parts of Ennead 4.3 and 4.4, of Plato's Philebus and Timaeus, and of Long & Sedley's The Hellenistic Philosophers (supplemented by excerpts from Seneca's Letters and Moral Essays).

	28452
	PHIL
	PHIL 2075
	TOPICS IN ANCIENT PHILOSOPHY
	Wildberg,Christian

	
	Meets Reqs:
	Th
	03:55 PM to 06:25 PM
	WWPH 4165
	3 Credits

	Ancient Cynicism and its Reception: Ancient cynicism is relatively understudied, even though it developed alongside the major branches of the traditional schools and continued to play a significant role within the intellectual culture throughout antiquity. In this seminar we are going to read and discuss the sources that inform about the origins and early development of cynicism in antiquity (Antisthenes, Diogenes and Crates), discuss the problems connected with the interpretation of the evidence, and reflect the possible social and political function of this movement. We shall then survey the vibrant echoes and imitations of cynicism in the first centuries CE (Demetrius of Corinth, Peregrinus Proteus, Julian). A number of methodological and philosophical questions will guide our discussion. For example, is cynicism a 'philosophy' at all, and if so, in what sense? How does one grasp and understand an intellectual position that is inherently unsystematic? How is it possible to construct a viable hermeneutics on the basis of mere anecdotes? What is the relationship of cynicism to political power? The seminar will conclude with an exploration of modern manifestations of philosophical cynicism in Michel Foucault and Peter Sloterdijk.

	30649
	PHIL
	PHIL 2170
	KANT
	Engstrom,Stephen

	
	Meets Reqs:
	T
	04:30 PM to 07:00 PM
	WWPH 4165
	3 Credits

	This seminar will explore Kant's Critique of the Power of Judgment both with an eye to its overall aim and its place in the system of the critical philosophy and with special attention to its accounts of aesthetic and teleological judgment and the light they throw on the accounts of theoretical and practical judgment set out in the other two critiques. Prior familiarity with one or more of Kant¿s critiques will be helpful, but will not be assumed.

	30650
	PHIL
	PHIL 2180
	HEGEL
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614521]Polish
	10311
	SLAVIC
	POLISH 0030
	INTERMEDIATE POLISH 3
	Swan,Oscar

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>This is the first semester of second-year Polish language.</p>

	31728
	SLAVIC
	POLISH 0325
	SHORT STORY IN POLISH CONTEXT
	Swan,Oscar

	
	Meets Reqs: GR LIT
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	10312
	SLAVIC
	POLISH 1901
	INDEPENDENT STUDY
	Swan,Oscar

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

[bookmark: _Toc56614522]Political Science
	11386
	PS
	PS 0300
	COMPARATIVE POLITICS
	Spoon,Jae-Jae M O'Hara,Julie Munro Wilson,Louis Jacob

	
	Meets Reqs: GI SS
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	23443
	PS
	PS 0500
	INTERNATIONAL RELATIONS
	Gochman,Charles S

	
	Meets Reqs: GI SS
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	27669
	PS
	PS 0500
	INTERNATIONAL RELATIONS
	Peterson,Maxfield Jones Gochman,Charles S

	
	Meets Reqs: GI SS
	MW
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	29820
	PS
	PS 0500
	INTERNATIONAL RELATIONS
	

	
	Meets Reqs: SS GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	32848
	PS
	PS 0500
	INTERNATIONAL RELATIONS
	

	
	Meets Reqs: SS GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	28561
	PS
	PS 0550
	INTRODUCTION TO GLOBAL STUDIES
	Goodhart,Michael E

	
	Meets Reqs: DIV GI
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	22319
	PS
	PS 0550
	INTRODUCTION TO GLOBAL STUDIES
	Goodhart,Michael E

	
	Meets Reqs: DIV GI
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	18767
	PS
	PS 0600
	POLITICAL THEORY
	Mackenzie,Michael Kenneth Schiller,Jacob Ethan

	
	Meets Reqs: PTE
	TTh
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	30428
	PS
	PS 1292
	RACE, GENDER, POLITICS ANALYS
	Smith,Kaitlyn Tessa Provins

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	10942
	PS
	PS 1311
	WESTERN EURP GOVERMNT & POLIT
	Whitehead,Jeffrey Robert

	
	Meets Reqs: GR
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	29141
	PS
	PS 1311
	WESTERN EURP GOVERMNT & POLIT
	Whitehead,Jeffrey Robert

	
	Meets Reqs: GR
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	31828
	PS
	PS 1317
	POLITICS OF THE EUROPEAN UNION
	Zarpli,Omer

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	26510
	PS
	PS 1321
	LATIN AMERICAN POLITICS
	Ames,Barry Charles

	
	Meets Reqs: CCA GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	30432
	PS
	PS 1324
	US-LATIN AMERICAN RELATIONS
	Morgenstern,Scott J

	
	Meets Reqs: CCA HSA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	11610
	PS
	PS 1351
	GOVERMNT & POLITICS MIDDL EAST
	Harrison,Ross

	
	Meets Reqs: GR
	M
	07:50 AM to 10:15 AM
	WWPH 4165
	3 Credits

	

	27656
	PS
	PS 1357
	POL OF FOOD, LAND AND SUSTAIN
	Shimizu,Kaoru

	
	Meets Reqs:
	W
	11:05 AM to 01:35 PM
	WWPH 4165
	3 Credits

	

	30433
	PS
	PS 1381
	CAPSTONE SEMINAR COMP POLITICS
	Ding,Yue

	
	Meets Reqs:
	W
	02:50 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	31607
	PS
	PS 1386
	POLITICS OF LEADERSHIP
	Rukhadze,Vasili

	
	Meets Reqs:
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	31581
	PS
	PS 1399
	ANALYSIS OF COMP POLITICS
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	In this course, we'll take a comparative approach to studying the political systems of Europe and the European Union and the current policy issues facing both European governments and their citizens. As part of the course, you will learn how to use, interpret and present data relating to these topics.

	26813
	PS
	PS 1504
	NATIONALISM
	Musekamp,Jan

	
	Meets Reqs: GR HSA DIV
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	27657
	PS
	PS 1511
	AMERICAN FOREIGN POLICY
	Rukhadze,Vasili

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	28752
	PS
	PS 1513
	FORGN POLICIES--CHANGNG WORLD
	Ilgaz,Huseyin

	
	Meets Reqs:
	TTh
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	30576
	PS
	PS 1521
	EASTRN EURP IN WORLD POLITICS
	Rukhadze,Vasili

	
	Meets Reqs: GR HSA
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	27719
	PS
	PS 1555
	GLOBAL STUDIES MINI COURSE
	Goodhart,Michael E Dristas,Veronica M

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	This course engages the interdisciplinary nature of global health by approaching the issue through the lens of the Sustainable Development Goals (SDG) developed by the United Nations. With an applied focus, the course will assist students in engaging and advocating for a community on a global health issue through a policy memo. For more information see the Global Studies web site or contact global@pitt.edu.

	11587
	PS
	PS 1581
	CAPSTONE SEM INT'L RELATIONS
	Spaniel,William J

	
	Meets Reqs:
	M
	01:45 PM to 04:10 PM
	WWPH 4165
	3 Credits

	

	15334
	PS
	PS 1581
	CAPSTONE SEM INT'L RELATIONS
	Savun,Burcu

	
	Meets Reqs:
	T
	09:25 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	30438
	PS
	PS 1592
	POL GLOBAL ECON RELAT-ANALYSIS
	Hays,Jude Collin

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	30442
	PS
	PS 1614
	THEORIES OF JUSTICE
	Lotz,Andrew Louis

	
	Meets Reqs: PTE
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	29140
	PS
	PS 1675
	POLITICS OF HUMAN RIGHTS
	Whitehead,Jeffrey Robert

	
	Meets Reqs: SS GI
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	30445
	PS
	PS 1692
	DEMOCRATIC THEORY-ANALYSIS
	Mackenzie,Michael Kenneth

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30446
	PS
	PS 1693
	POLITICAL THEORY & THE FUTURE
	Lotz,Andrew Louis

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	30453
	PS
	PS 2313
	COMPARATIVE POLITICAL BEHAVIOR
	Finkel,Steven Eric

	
	Meets Reqs:
	Th
	07:50 AM to 10:20 AM
	WWPH 4165
	3 Credits

	

	25677
	PS
	PS 2320
	HUMAN SECURITY
	Seybolt,Taylor B

	
	Meets Reqs:
	M
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	24510
	PS
	PS 2351
	GENDER & DEVELOPMENT
	Finkel,Mihriban Muge

	
	Meets Reqs:
	T
	08:55 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	23608
	PS
	PS 2379
	ECONOMICS OF DEVELOPMENT
	Rabindran,Shanti

	
	Meets Reqs:
	T
	08:55 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	30457
	PS
	PS 2385
	COMPARATIVE LEGISLATURES
	Morgenstern,Scott J

	
	Meets Reqs:
	T
	07:50 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	30458
	PS
	PS 2501
	THEORY OF INTRNATNAL RELATION
	Gochman,Charles S

	
	Meets Reqs:
	W
	01:15 PM to 03:40 PM
	WWPH 4165
	3 Credits

	

	25669
	PS
	PS 2518
	SECURITY & INTELLGNC STUDIES
	Grauer,Ryan Daniel

	
	Meets Reqs:
	Th
	06:30 PM to 09:25 PM
	WWPH 4165
	3 Credits

	

	30459
	PS
	PS 2534
	CIVIL WARS
	Savun,Burcu

	
	Meets Reqs:
	Th
	09:25 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	31567
	PS
	PS 2675
	HUMAN RIGHTS
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614523]Portuguese
	26999
	HISPANIC
	PORT 0101
	ELEMENTARY PORTUGUESE 1
	Moreira Reis,Luana

	
	Meets Reqs:
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>(Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture. PLEASE NOTE THAT THIS IS A THREE-CREDIT COURSE. CHANGE IS IN PROCESS.</p>

	26998
	HISPANIC
	PORT 0102
	ELEMENTARY PORTUGUESE 2
	Souza,Cristiane

	
	Meets Reqs: SL
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>(Graduate students should register for Port 1002 if they want to take this course.) The second half of this introductory course continues to develop skills in the speaking, listening, reading and writing of Portuguese 0001, and pertinent aspects of Brazilian culture will also be presented. PLEASE NOTE THAT THIS IS A THREE-CREDIT COURSE. CHANGE IS IN PROCESS.</p>

	28442
	HISPANIC
	PORT 0103
	INTERMEDIATE PORTUGUESE 3
	Carvalho,Ana Paula Raulino De

	
	Meets Reqs:
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>A continuation of the development of conversational as well as reading and writing skills. There will be an emphasis on vocabulary expansion, correction of problematic structures and an introduction to some texts of Brazilian literature. Audio-visual materials such as slides, music and film, when possible, will also be utilized in this course. Updated 09/27/2018.</p>

	28358
	HISPANIC
	PORT 0120
	CONVERSATION
	Rivera,Serena

	
	Meets Reqs:
	MWF
	03:25 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	25318
	HISPANIC
	PORT 1010
	PORT FOR SPANISH SPEAKERS 1
	Carvalho,Ana Paula Raulino De

	
	Meets Reqs:
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>Portuguese for Spanish Speakers is designed as an accelerated introductory course for native speakers of Spanish or English speakers with fluency in Spanish. It will be the equivalent of Port 0001/1001 and Port 0002/1002. This course concentrates on aspects of the Portuguese language that are most difficult for Spanish speakers, such as pronunciation, vocabulary, idioms and grammatical structures particular to Portuguese.</p>

	28678
	HISPANIC
	PORT 1458
	CULT PORTUGUESE SPKING WORLD
	Rivera,Serena

	
	Meets Reqs: CCA GR DIV
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>This course presents an overview of the contemporary cultures of the Portuguese-speaking world It is especially designed for students with little to no previous knowledge of these geographical regions. In the course, students will explore contemporary social realities throughout the Portuguese-speaking world (namely Brazil, Angola, Mozambique and Cape Verde) through the close and critical reading of texts, literature, film, short videos, podcast episodes, TV programs, among other mediums. Students will be exposed to issues regarding gender, race, nation, sexuality, class, status, among other issues within a contemporary context. Students are expected to engage in critical discussions with the materials and the varying perspectives of their peers. The purpose of this course is not to merely passively digest content but to also think and express oneself critically in reaction to cultural representations both from the perspective of the respective nation and also from US perspectives. It is also necessary to keep in mind that rather than attempting an exhaustive survey of the Portuguese-speaking world in its entirety, the course provides merely a glimpse into the cultural offerings of these diverse and vast geographical regions; it is also an attempt to promote global and cultural understanding. Hopefully, through this exposure, it is also a starting point for further exploration and research in studies of the Portuguese-speaking world and beyond.</p>

	10309
	HISPANIC
	PORT 1902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Students must consult with Professor Chamberlain before registering for this course.

	26364
	HISPANIC
	PORT 1902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Students must consult with Professor Chamberlain before registering for this course.

[bookmark: _Toc56614524]Psychology
	10303
	PSY
	PSY 0105
	INTRODUCTION TO SOCIAL PSYCH
	Schumann,Karina Natasha Iniguez Conrique,Beverly G. Goodwin,Madeline Elizabeth

	
	Meets Reqs: SS
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	10448
	PSY
	PSY 0105
	INTRODUCTION TO SOCIAL PSYCH
	Walsh,Rebecca

	
	Meets Reqs: SS
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	24954
	PSY
	PSY 0186
	CROSS CULTURAL PSYCHOLOGY
	Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	11348
	PSY
	PSY 1215
	HEALTH PSYCHOLOGY
	Shadel,William G

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	27763
	PSY
	PSY 1230
	PSYCHOLOGY OF DEATH AND DYING
	Lausberg,Cynthia

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614525]Public & Int'l Affairs
	26818
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Dougherty,George William

	
	Meets Reqs:
	M
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	30614
	PIA
	PIA 2115
	ENVIRONMENTAL ECONOMICS
	Weber,Jeremy Glenn

	
	Meets Reqs:
	Th
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	24611
	PIA
	PIA 2125
	CITY & REGION THEORY & PRACTC
	Gonzalez Rivas,Marcela

	
	Meets Reqs:
	T
	12:10 PM to 03:05 PM
	WWPH 4165
	3 Credits

	

	23693
	PIA
	PIA 2164
	NATRL RESORCS GVRNC AND MGT
	Murtazashvili,Ilia

	
	Meets Reqs:
	M
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	23692
	PIA
	PIA 2303
	SECURITY & INTELLGNC STUDIES
	Grauer,Ryan Daniel

	
	Meets Reqs:
	Th
	06:30 PM to 09:25 PM
	WWPH 4165
	3 Credits

	

	13283
	PIA
	PIA 2307
	HUMAN SECURITY
	Seybolt,Taylor B

	
	Meets Reqs:
	M
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	21980
	PIA
	PIA 2319
	INTERNATIONAL TRADE
	Lewin,Michael

	
	Meets Reqs:
	W
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	18619
	PIA
	PIA 2359
	CIVL WAR & CONFLICT RESOLUTION
	Seybolt,Taylor B

	
	Meets Reqs:
	T
	12:10 PM to 03:05 PM
	WWPH 4165
	3 Credits

	

	30628
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	Skinner,Charles B

	
	Meets Reqs:
	T
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	13277
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	Skinner,Charles B

	
	Meets Reqs:
	T
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	27843
	PIA
	PIA 2379
	INTRODUCTION TO CYBER CRIMES
	LaCroix,Hunter C

	
	Meets Reqs:
	W
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	13284
	PIA
	PIA 2394
	ISS IN GLBL ECON & FINCL SECU
	Hamilton,Alastair McNeish

	
	Meets Reqs:
	M
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	13285
	PIA
	PIA 2397
	INT'L ECONOMIC NEGOTIATIONS
	Hamilton,Alastair McNeish

	
	Meets Reqs:
	W
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	22519
	PIA
	PIA 2460
	LAT AM SOCIAL & PUBLIC POLICY
	Delgado,Jorge Enrique

	
	Meets Reqs:
	Th
	08:55 AM to 11:25 AM
	WWPH 4165
	3 Credits

	

	26819
	PIA
	PIA 2463
	ORDER AND VIOLENCE
	Condra,Luke N

	
	Meets Reqs:
	T
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	13282
	PIA
	PIA 2501
	DEVELP POLICY & ADMINISTRATION
	Gonzalez Rivas,Marcela

	
	Meets Reqs:
	F
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	21825
	PIA
	PIA 2507
	HUMAN RIGHTS: POLITICS & PRACT
	Alfredson,Lisa Stephanie

	
	Meets Reqs:
	M
	12:10 PM to 03:05 PM
	WWPH 4165
	3 Credits

	

	18302
	PIA
	PIA 2510
	ECONOMICS OF DEVELOPMENT
	Rabindran,Shanti

	
	Meets Reqs:
	T
	08:55 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	27785
	PIA
	PIA 2512
	POVERTY AND INEQUALITY
	Finkel,Mihriban Muge

	
	Meets Reqs:
	Th
	08:55 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	31357
	PIA
	PIA 2513
	RELIGION AND INTERNATIONAL DEV
	Nelson,Paul Jeffrey

	
	Meets Reqs:
	Th
	12:10 PM to 03:05 PM
	WWPH 4165
	3 Credits

	

	26381
	PIA
	PIA 2522
	POLITICL ECON OF GLOBAL ENERGY
	Rabindran,Shanti

	
	Meets Reqs:
	T
	12:10 PM to 03:00 PM
	WWPH 4165
	3 Credits

	

	30642
	PIA
	PIA 2526
	NGOS CIVIL SOCIETY & DVLP
	Nelson,Paul Jeffrey

	
	Meets Reqs:
	W
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	

	29048
	PIA
	PIA 2530
	GENDER EQUALITY&UNITED NATIONS
	Finkel,Mihriban Muge

	
	Meets Reqs:
	W
	02:20 PM to 03:35 PM
	WWPH 4165
	1.5 Credits

	

	18775
	PIA
	PIA 2551
	GENDER AND DEVELOPMENT
	Finkel,Mihriban Muge

	
	Meets Reqs:
	T
	08:55 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	30644
	PIA
	PIA 2552
	MANGNG ORGNIZTN IN DEVELOPMNT
	Themudo,Nuno Da Silva

	
	Meets Reqs:
	Th
	12:10 PM to 03:05 PM
	WWPH 4165
	3 Credits

	

	31351
	PIA
	PIA 2585
	U.S. FORGN ASSISTNC & INT DEV
	Pelt,Cyndee

	
	Meets Reqs:
	W
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	16760
	PIA
	PIA 2602
	EVOLVING GLOBAL SECURITY
	Hamilton,Alastair McNeish

	
	Meets Reqs:
	M
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	18835
	PIA
	PIA 2609
	GLOBAL SUSTAINABILITY&DEVELOPM
	Hamilton,Alastair McNeish

	
	Meets Reqs:
	T
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	13280
	PIA
	PIA 2715
	GIS FOR PUBLIC POLICY
	Lewis,An

	
	Meets Reqs:
	M
	06:30 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	30769
	PIA
	PIA 2825
	CIVIL WARS
	Savun,Burcu

	
	Meets Reqs:
	Th
	09:25 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614526]Public Health
	13901
	GSPH-DEAN
	PUBHLT 2018
	OVERVIEW LGBT HLTH DISPARITIES
	Friedman,Mackey R Markovic,Nina Egan,James Erin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	2 Credits

	

	18291
	GSPH-DEAN
	PUBHLT 2025
	CONCEPTS/METHODS GLOBAL HEALTH
	Salter,Cynthia L

	
	Meets Reqs:
	Th
	03:25 PM to 05:20 PM
	WWPH 4165
	2 Credits

	

	26556
	GSPH-DEAN
	PUBHLT 2033
	FOUNDATIONS IN PUBLIC HEALTH
	Bortey-Sam,Nesta

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 Credits

	Required for all PH MPH plans.*Online thru Course Web; in-class mtgs. [8wks, 7 on-line modules.] Must attend 1 of the following 3 sessions: sign up by survey--more info will follow. [M, Aug 24, 9:00-9:50a---A719; Tu, Aug 25, 12:00-12:50p--A115; W, Aug 26, 5:30-6:20p--A115]

[bookmark: _Toc56614527]Public Service
	24434
	CGS
	PUBSRV 1305
	HEALTH, LAW AND ETHICS
	McCarthy,Cynthia

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

	17094
	CGS
	PUBSRV 1425
	PRINCIPLES HOMELAND SECURITY
	Bober,Mitchell S

	
	Meets Reqs:
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	12304
	CGS-ADMIN
	PUBSRV 0030
	PUBLIC POLICY PROCESS
	Idoko,Ronald

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614528]Quantv Methods-Operations MgtQuechua/Kichwa
	25415
	LING
	QUECH 0101
	QUECHUA 1
	Aiyangar,Gretchen M Bacas,Eva N DeLoge,Alana Nicole

	
	Meets Reqs:
	MTW
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	25414
	LING
	QUECH 0103
	QUECHUA 3
	Aiyangar,Gretchen M Bacas,Eva N DeLoge,Alana Nicole

	
	Meets Reqs: SL
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614529]Rehabilitation ScienceReligious Studies
	11218
	RELGST
	RELGST 0083
	MYTHOLOGY IN THE ANCIENT WORLD
	Jones,Marilyn Morgan

	
	Meets Reqs: GR
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	25840
	RELGST
	RELGST 0083
	MYTHOLOGY IN THE ANCIENT WORLD
	Korzeniewski,Andrew J.

	
	Meets Reqs: GR
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	17299
	RELGST
	RELGST 0105
	RELIGIONS OF THE WEST
	Brady,Joel Christopher

	
	Meets Reqs: HSA GI
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	11213
	RELGST
	RELGST 0283
	US AND THE HOLOCAUST
	Burstin,Barbara Stern

	
	Meets Reqs: HSA DIV
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	10579
	RELGST
	RELGST 0283
	US AND THE HOLOCAUST
	Burstin,Barbara Stern

	
	Meets Reqs: HSA DIV
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	31784
	RELGST
	RELGST 0454
	RISE OF ISLAM: 500-1200 CE
	Pickett,James R

	
	Meets Reqs: CCA GR HSA DIV
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	31766
	RELGST
	RELGST 0505
	RELIGION IN ASIA
	Heifetz,Daniel Philip

	
	Meets Reqs: CCA
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	18809
	RELGST
	RELGST 0505
	RELIGION IN ASIA
	Heifetz,Daniel Philip

	
	Meets Reqs: CCA
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	25164
	RELGST
	RELGST 0715
	PHILOSOPHY OF RELIGION
	Bahler,Brock A

	
	Meets Reqs: PTE
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	21669
	RELGST
	RELGST 1120
	ORIGINS OF CHRISTIANITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30969
	RELGST
	RELGST 1145
	GRECO-ROMAN RELIGIONS
	Newell,John F

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	21591
	RELGST
	RELGST 1148
	RELIGIONS OF ANCIENT EGYPT
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	30709
	RELGST
	RELGST 1320
	MEDIEVAL HISTORY 1
	Archibald,Elizabeth Pitkin

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	27473
	RELGST
	RELGST 1420
	RELIGION AND RACE
	Perdomo Alvarado,Marcela Maria

	
	Meets Reqs: DIV
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>Religion and Race in America: In this course we will emphasize on how the concepts of religion and race are not stable categories and that they are mainly the object of social construction. In order to understand their complex interaction we will privilege a sociological and anthropological approach.We will see how religion, race and power are intermingled in complex loops of influence through a comparative perspective. Comparison will allow students to broaden their comprehension of the particular relationship between religion and race throughout human history and the contemporary world. In this way, in order to grasp America¿s particularity on this subject, we will consider various examples such as the linkage between religion and race among the West African diaspora religions in Latin America and the Caribbean.</p>

	31785
	RELGST
	RELGST 1456
	ISLAM IN ASIA
	Pickett,James R

	
	Meets Reqs: CCA DIV
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>Although Islamic traditions are generally associated with the Middle East, the vast majority of the world's Muslims live in the Asia-Pacific region. Countries such as India, Pakistan, Bangladesh, and Indonesia are home to vibrant and diverse Islamic traditions. This course introduces students to Asian Muslim communities and their histories, tracing the development of Asian Islamic traditions from their early roots in the medieval period through the age of colonialism and until the current day. Students will learn about mystical Islamic practices (Sufism), Persian high culture, and the regional diversity of lived Islam. We will also examine contemporary conflicts around Islam in Asia and debates about the place of Islam in modern governments and public life alongside transregional Islamist movements. In the process, students will explore primary historical sources and contemporary studies to examine the role of gender, ethnicity, nationality, and culture in the study of diverse Muslim communities in Asia.</p>

	31902
	RELGST
	RELGST 1500
	RELIGION IN INDIA
	Heifetz,Daniel Philip

	
	Meets Reqs: GR
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

	30705
	RELGST
	RELGST 1550
	EAST ASIAN BUDDHISM
	Liu,Cuilan

	
	Meets Reqs: CCA
	TTh
	12:40 PM to 01:55 PM
	WWPH 4165
	3 Credits

	

	28021
	RELGST
	RELGST 1560
	RELIGION AND HEALING IN CHINA
	Liu,Cuilan

	
	Meets Reqs: GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	31307
	RELGST
	RELGST 1725
	DEATH & HEALTHCARE PROFESSIONS
	Weinkle,Jonathan

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614530]Russian
	10929
	SLAVIC
	RUSS 0090
	RUSSIAN FAIRY TALES
	Auxier,Jonathan Lincoln

	
	Meets Reqs: GR LIT
	MW
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course introduces students to Russian fairy tales, a fascinating and productive genre of folklore that reveals a great deal about Russian traditions and modes of thought. Taking a psychological approach to the materials, the course examines not only the tales, but also the beliefs informing the magic world of these narratives. Since the humans, spirits, and beasts populating this world are richly portrayed in Russian art, a significant component of the course will consist of visual and audio representations of figures and scenes from fairy tales. We shall examine slides of posters, paintings, book illustrations, postcards, etc., and shall listen to music based on characters, situations, and narratives drawn from the tales (e.g., extracts from Glinka, Rimsky-Korsakov, Chaikovsky, and Mussorgsky).</p>

	27488
	SLAVIC
	RUSS 0101
	ELEMENTARY RUSSIAN 1
	O'Shea,Michael J Kovaleva,Ekaterina Klimova,Olga

	
	Meets Reqs: SL
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	4 Credits

	

	27489
	SLAVIC
	RUSS 0101
	ELEMENTARY RUSSIAN 1
	Ivanilova,Evgeniia Klimova,Olga O'Brien,Michael

	
	Meets Reqs: SL
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	27487
	SLAVIC
	RUSS 0101
	ELEMENTARY RUSSIAN 1
	Klimova,Olga

	
	Meets Reqs: SL
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	

	29224
	SLAVIC
	RUSS 0103
	INTERMEDIATE RUSSIAN 1
	Klimova,Olga

	
	Meets Reqs: SL
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	4 Credits

	

	27001
	SLAVIC
	RUSS 0103
	INTERMEDIATE RUSSIAN 1
	Klimova,Olga Manukyan,Kathleen

	
	Meets Reqs: SL
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	4 Credits

	<p>This course is a continuation of Elementary Russian and continues the development of oral proficiency as well as the mastery of Russian grammar. At the same time, increasing attention will be devoted to the development of reading proficiency and to the writing of various types of simple texts (description, narration, summation, etc.)</p>

	15785
	SLAVIC
	RUSS 0325
	THE SHORT STORY
	Soekorv,Eleanor Birgit

	
	Meets Reqs: LIT
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>This section of the Short Story will be devoted to the readings from 19th and 20th Century Russian literature. We will spend a good portion of our class sessions discussing the readings. The authors we will read range from 19th century favorites--Pushkin, Gogol, Dostoevsky, Tolstoy, and Chekhov--to 20th century masters--Babel, Zamiatin, and Zoshchenko--right up to the most popular writers in Russia today--from Solzhenitsyn to Petrushevskaya and Tolstaya. Russians have always valued the short story as a source of wisdom and knowledge as well as entertainment and aesthetic pleasure, as a resource for understanding themselves as individuals in a complex society, as a means for analyzing social behavior and psychological relationships, and as a place for airing cultural issues and matters of political and social concern. As we read and discuss these stories, we will be asking shy these authors selected the short story rather than poetry, the novel, or drama for their inventions and fantasies, philosophies, and teachings, and why and how they expressed their views and values as they did using particular forms of language, imagery, and narrative structures. We will compare Russian and American ideas and values, considering both our cultural similarities and differences. We will both discuss the shared themes expressed in these stories and try to identify their particular national stereotypes and peculiar Russian characteristics. We will examine common and uncommon emotions and passions, customs, and mores, beliefs, fantasies, and dreams. Finally, we will attempt to draw conclusions about our own values, feelings, assumptions, reactions, and prejudices and their sources as we respond to the expressions of issues and problems raised in the short story literature of a different and fascinating culture.</p>

	10456
	SLAVIC
	RUSS 0400
	ADVANCED RUSSIAN 1
	Klimova,Olga Manukyan,Kathleen

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course is for students who wish to improve their conversational fluency in Russian and to be trained in the written language. Sections are small and provide ample opportunity for each student to participate actively in conversation and receive individual attention. This is a third-year course.</p>

	11049
	SLAVIC
	RUSS 0590
	FORMATIVE MASTERPIECES
	Padunov,Vladimir

	
	Meets Reqs: GR LIT
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course will be devoted to reading some of the major texts (short stories and novels) of 19th century Russian literature. Authors will include Pushkin, Gogol, Dostoevsky, Tolstoy, Turgenev, and Chekhov, as well as authors much less known in the West. All texts will be examined both in terms of their structure and content, and in terms of their literary and social impact.</p>

	10928
	SLAVIC
	RUSS 0800
	MASTERPIECES 19THC RUSSIAN LIT
	Shlikhar,Tetyana

	
	Meets Reqs: GR LIT
	TTh
	06:30 PM to 07:45 PM
	WWPH 4165
	3 Credits

	<p>This course will focus on selected masterpieces of 19th century Russian literature. The chosen works will be studied and discussed for their intrinsic literary value and as examples of literary trends. Readings might include short stories by Pushkin, Gogol, Turgenev, and Chekhov, novels such as Dostoevsky's Crime and Punishment, and Tolstoy's Anna Karenina or War and Peace, and dramatic works of Chekhov.</p>

	11244
	SLAVIC
	RUSS 0811
	MADNESS & MADMEN IN RUSS CULT
	Robinson,Sabrina Spiher

	
	Meets Reqs: GR LIT
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course will explore the theme of madness in Russian literature and the arts from the medieval period to our days. The discussion will include formative masterpieces by Russian writers (Pushkin, Dostoevsky, Tolstoy, Chekhov, and Bulgakov), and film directors (Protazanov, Vrubel', Filonov), as well as non-fictional documents, such as Russian medical, judicial, political, and philosophical treatises and essays on madness. Grades will be based on classroom attendance, participation, occasional quizzes, and two examination works.</p>

	10585
	SLAVIC
	RUSS 0850
	EARLY RUSSIAN CULTURE
	Shlikhar,Tetyana

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>This course introduces the student to the development of Russian culture from 988 through 1825, including Russia's religious, artistic, and ideological artifacts. Readings will include the chronicles, saints' lives, secular tales, and early prose fiction. Visual art and architecture of the Kievan, Nogorod, and Romanov periods of Russian history provide a larger artistic context for the literary works.</p>

	22804
	SLAVIC
	RUSS 0870
	RUSS FILM: EISENSTEIN AND CO
	Barden,Eve Evgeniya

	
	Meets Reqs: GR LIT ART
	T
	06:30 PM to 10:20 PM
	WWPH 4165
	3 Credits

	<p>This course will present students with a history of Russian and Soviet films, filmmaking, and the film industry from the coronation of Tsar Nicholas II (1896) to the death of Stalin (1953). In addition to examining the revolutionary years of Soviet cinema (associated with Einstein, Pudovkin, and Vertov), the course will also examine pre-Revolutionary Russian films (Drankov, Bauer, Protazanov), socialist realism in Soviet films (the Vasil'ev brothers, Ekk), and the films produced during the period of maximum state control over the film industry (Chiaureli, Zarkhi).</p>

	11112
	SLAVIC
	RUSS 1420
	FOURTH-YEAR RUSSIAN 1
	Grigoryan,Bella Klimova,Olga

	
	Meets Reqs: GR
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This fourth-year Russian course provides extensive practice in oral communication at the advanced level. It will be organized around classic and contemporary Russian Short Stories.</p>

	10457
	SLAVIC
	RUSS 1900
	RUSSIAN INTERNSHIP
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Special permission required

	10458
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Special permission required

	11559
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Special permission required

	11560
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Special permission required

	11561
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Special permission required

	11562
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Special permission required

	21244
	SLAVIC
	RUSS 2104
	DVLPNG RUSS RDG PROFICIENCY 1
	Grigoryan,Bella Klimova,Olga

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	Special permission required

	11622
	SLAVIC
	RUSS 2110
	INTRO TO THE STUDY OF LIT 1
	Walsh,John P

	
	Meets Reqs:
	T
	02:50 PM to 05:15 PM
	WWPH 4165
	3 Credits

	This course is a survey of major movements in literary theory and cultural criticism. It will introduce students to key texts of the 20th and 21st centuries that shaped and revolutionized strategies for reading and interpreting texts, films, and other cultural objects. The course will expand student familiarity with movements beginning with New Criticism and Russian Formalism, move through Structuralism and Post-Structuralism, explore Feminist, Queer, and Critical Race Theory, and take on post-colonial, orientalist, and transnational approaches--among others. Students in this course will read a variety of literature and theory with an eye toward understanding what criticism's roles are, why and how the study of literature and culture (still) matters, and how they can develop their own critical skills based on their personal interests and concerns. This course will also offer an introduction to bibliography and research methods. It will further offer grad students an opportunity to hone their presentation and writing skills. The course and readings will be in English.

	31756
	SLAVIC
	RUSS 2639
	SOVIET CINEMA 1934-1953
	Padunov,Vladimir

	
	Meets Reqs:
	W
	06:30 PM to 09:55 PM
	WWPH 4165
	3 Credits

	

	31611
	SLAVIC
	RUSS 2700
	MEDIEVAL RUS'
	Birnbaum,David J

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	

	26905
	SLAVIC
	RUSS 2970
	TEACHING OF RUSSIAN
	Donato,Richard

	
	Meets Reqs:
	M
	02:20 PM to 04:45 PM
	WWPH 4165
	3 Credits

	

	10459
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	Condee,Nancy

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11616
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11617
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11618
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11619
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	10460
	SLAVIC
	RUSS 2995
	PHD RUSSIAN READING
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Special permission required

	11565
	SLAVIC
	RUSS 2995
	PHD RUSSIAN READING
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Special permission required

	11566
	SLAVIC
	RUSS 2995
	PHD RUSSIAN READING
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	Special permission required

	10461
	SLAVIC
	RUSS 3000
	RESEARCH AND DISSERTATION PHD
	Padunov,Vladimir

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11563
	SLAVIC
	RUSS 3000
	RESEARCH AND DISSERTATION PHD
	Condee,Nancy

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

	11564
	SLAVIC
	RUSS 3000
	RESEARCH AND DISSERTATION PHD
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special permission required

[bookmark: _Toc56614531]Serbo-Croatian
	12153
	SLAVIC
	SERCRO 0030
	INTM BOSNIAN/CROAT/SERBIAN 3
	Duraskovic,Ljiljana

	
	Meets Reqs: SL
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>This is an intermediate course (first semester) in Bosnian/Croatian/Serbian languages.</p>

	11447
	SLAVIC
	SERCRO 0400
	ADV BOSNIAN/CROATIAN/SERBIAN 5
	Duraskovic,Ljiljana

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This is an advanced-level (third-year, first semester) course in Bosnian/Croatian/Serbian languages.</p>

	22269
	SLAVIC
	SERCRO 1901
	INDEPENDENT STUDY
	Duraskovic,Ljiljana

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 4 Credits

	Special permission required

[bookmark: _Toc56614532]Slavic
	11156
	SLAVIC
	SLAV 0660
	SCI-FI: EAST AND WEST
	Brickman,Caroline Lemak

	
	Meets Reqs: CCA
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>This course examines Slavic and anglophone science fiction comparatively. It assesses how a given culture's dominant values are articulated in a popular genre that enjoys different status in the East (i.e., Eastern Europe) and the West (i.e., England and America). Those values emerge in works that imaginatively posit fantastic situations rooted in biological, spatial, and temporal explorations beyond those currently verified by science. On the basis of films (e.g., The Terminator, The Fly), film clips, TV shows, novels (e.g., Solaris, The Futurological Congress), novellas, and stories, we shall discuss such topics as progress, utopia, human perfectibility, the limits of science, and the nature of knowledge.</p>

	21605
	SLAVIC
	SLAV 0660
	SCI-FI: EAST AND WEST
	Robinson,Sabrina Spiher

	
	Meets Reqs: CCA
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course examines Slavic and anglophone science fiction comparatively. It assesses how a given culture's dominant values are articulated in a popular genre that enjoys different status in the East (i.e., Eastern Europe) and the West (i.e., England and America). Those values emerge in works that imaginatively posit fantastic situations rooted in biological, spatial, and temporal explorations beyond those currently verified by science. On the basis of films (e.g., The Terminator, The Fly), film clips, TV shows, novels (e.g., Solaris, The Futurological Congress), novellas, and stories, we shall discuss such topics as progress, utopia, human perfectibility, the limits of science, and the nature of knowledge.</p>

	22271
	SLAVIC
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Wisnosky,Marc

	
	Meets Reqs: GR
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>This course examines the phenomenon of vampirism in verbal and visual texts from different time periods in various cultures (Russia, Poland, France, England, America). Why do vampires capture the imagination especially of Anglophone readers? What qualities does the vampire incarnate? Which historical events and customs have triggered particular enthusiasm for depicting the undead? How have the depictions of the vampire evolved over centuries? Our discussions will address these issues as we analyze stories, novels, and films focusing on vampires from a variety of critical perspectives, contextualizing the works in the cultures that produced them.</p>

	11155
	SLAVIC
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Anastasiou,Eleni G

	
	Meets Reqs: GR
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	<p>This course examines the phenomenon of vampirism in verbal and visual texts from different time periods in various cultures (Russia, Poland, France, England, America). Why do vampires capture the imagination especially of Anglophone readers? What qualities does the vampire incarnate? Which historical events and customs have triggered particular enthusiasm for depicting the undead? How have the depictions of the vampire evolved over centuries? Our discussions will address these issues as we analyze stories, novels, and films focusing on vampires from a variety of critical perspectives, contextualizing the works in the cultures that produced them.</p>

	18084
	SLAVIC
	SLAV 1225
	CROS CLTL REPRSTN PRISON 20THC
	Wright,Jarrell D

	
	Meets Reqs: CCA LIT
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course examines artistic works produced in prison and artistic works about prison, addressing both the allure of the criminal world as a form of entertainment and the function of art within prison as escapism and survival technique. In structure the course is broken into three parts: the first part concentrates on prison writings and criminal culture in America; the second part focuses on the forced-labor camp system known as the Gulag in the Soviet Union; and the third part examines Europe (Germany and Eastern Europe) during the Holocaust.</p>

	11326
	SLAVIC
	SLAV 1720
	UNDERGRADUATE TEACHING
	Birnbaum,David J

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course prepares students to work in subsequent semesters as undergraduate teaching assistants. Admission requires permission of the Department Chair.

	10523
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11567
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11568
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11569
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11570
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	10525
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Condee,Nancy

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11571
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Padunov,Vladimir

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11572
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Grigoryan,Bella

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	10524
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	Duraskovic,Ljiljana

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11573
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11574
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11575
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	10526
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	Condee,Nancy

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11576
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11577
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	10528
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Condee,Nancy

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11578
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Padunov,Vladimir

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

	11579
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Grigoryan,Bella

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

[bookmark: _Toc56614533]Slovak
	10464
	SLAVIC
	SLOVAK 0030
	INTERMEDIATE SLOVAK 3
	Michalkova,Marcela

	
	Meets Reqs:
	MW
	05:00 PM to 06:15 PM
	WWPH 4165
	3 Credits

	<p>This is a course in Intermediate-level (first semester second-year) Slovak language.</p>

	10452
	SLAVIC
	SLOVAK 0400
	ADVANCED SLOVAK 1
	Michalkova,Marcela

	
	Meets Reqs:
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	<p>This is a course in advanced-level (third-year first semester) Slovak language.</p>

	10529
	SLAVIC
	SLOVAK 1901
	INDEPENDENT STUDY
	Michalkova,Marcela

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required.

[bookmark: _Toc56614534]Social Work
	14607
	SOCWRK
	SOCWRK 1005
	FOUNDATIONS OF WELFARE STATE
	Sullivan-Cosetti,Marilyn M

	
	Meets Reqs:
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	14620
	SOCWRK
	SOCWRK 1063
	AFRICAN-AMERICAN HEALTH ISSUES
	Fapohunda,Abimbola Omolola

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

Sociology
	11381
	SOC
	SOC 0005
	SOCIETIES
	Epitropoulos,Mike F

	
	Meets Reqs: GI
	MW
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>This course offers an introduction to society and culture in international perspective. We will explore how people organize their social life in different societies, by comparing social behavior and institutions, cultural and political economy in different parts of the world. We will broaden our understanding of people who live in different national, social -cultural environments.</p>

	17108
	SOC
	SOC 0007
	SOCIAL PROBLEMS
	Fultz,Nancy Helen

	
	Meets Reqs: SS DIV
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>The major aims of this course are to understand the nature of important social problems in American society and analyze their causes and consequences. The two competing perspectives, one, that social problems are created when individuals fail to conform to societal norms, and two, that social problems are caused when institutions fail to meet changing needs and aspirations of individuals will be used in our analysis. Future trends and policy alternatives toward amelioration will be examined.</p>

	17107
	SOC
	SOC 0150
	SOCIAL THEORY
	Slammon,Robert Michael

	
	Meets Reqs: SS
	MW
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>Social Theory has the capacity to challenge and reframe fundamental assumptions about yourself and the social world in which you live. This term we will go directly to the source, and read original social theory written by Pierre Bourdieu, perhaps the most influential social theorist today. We will only read one book, The Logic of Practice, over the course of the term. The lectures, your reading, writing, presentation, and class discussions will all concern engaging, understanding, unpacking, thinking through, and eventually critiquing this book. The reading is challenging ¿ because of its language, references, and the ideas themselves ¿ so the work will not be easy. But if you succeed, your efforts this term may change you profoundly and forever.</p>

	31881
	SOC
	SOC 0150
	SOCIAL THEORY
	Paterson,Mark William David

	
	Meets Reqs: SS
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	24907
	SOC
	SOC 0150
	SOCIAL THEORY
	

	
	Meets Reqs: SS
	
	 to
	WWPH 4165
	3 Credits

	<p>This course is an examination of a broad range of social theorists, whose ideas have influenced sociology. We will read selections of some of the major works of both classical (principally Marx, Weber and Durkheim) and contemporary theorists with the goal of understanding and critically assessing their leading ideas. Part of this effort will be the task of understanding how the ideas of these thinkers arose in specific social and cultural contexts (i.e., what social problems they thought they were addressing) and in specific intellectual traditions (i.e., what preceding ideas they were borrowing from and bending to their purposes). The course readings and lecture discussions will also emphasize the continuing relevance of these ideas by examining how they are used (in various modified forms) in some current examples of sociological research.</p>

	11598
	SOC
	SOC 0317
	GLOBALIZATION
	Bamyeh,Mohammed A

	
	Meets Reqs: SS GI
	TTh
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>In this course we will consider the various debates over globalization and development from post-WWII to the present, how the global economy and relationships between nations have changed during this period, the players shaping the nature of this change, and the social, economic and environmental outcomes of the prevailing way of conceiving of and structuring development and globalization. We will consider various theories of development, approaches to development and their outcomes, as well as explore how this has impacted labor and the environment and the movements they have spawned. Over the course of the semester we will compare and contrast the development experiences of countries in different regions of the world. We will conclude the course by considering competing views of geopolitics and how the political economy and political ecology dynamics shape the world we live in. This will take us into the wealth and power issues, including war and peace, demographic changes and the mass movement of peoples due to these battles and conflicts.</p>

	27425
	SOC
	SOC 0333
	IDEOLOGIES AND SOCIAL CHANGE
	

	
	Meets Reqs: SS GR HSA
	
	 to
	WWPH 4165
	3 Credits

	

	27427
	SOC
	SOC 0432
	WEALTH AND POWER
	Stokes,DaShanne P

	
	Meets Reqs: SS
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	30162
	SOC
	SOC 0434
	POLITICAL SOCIOLOGY
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	10561
	SOC
	SOC 0438
	SOCIOLOGY OF THE FAMILY
	Singh,Vijai P

	
	Meets Reqs: SS
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	32061
	SOC
	SOC 0444
	URBAN SOCIOLOGY
	Smith,Jacquelyn Geryl

	
	Meets Reqs: SS DIV
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	30163
	SOC
	SOC 0444
	URBAN SOCIOLOGY
	Smith,Jacquelyn Geryl

	
	Meets Reqs: SS DIV
	
	 to
	WWPH 4165
	3 Credits

	

	30164
	SOC
	SOC 0465
	SOCIOLOGY OF SPORTS
	Epitropoulos,Mike F

	
	Meets Reqs:
	M
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	24403
	SOC
	SOC 0473
	SOCIOLOGY OF GLOBALIZATION AND
	

	
	Meets Reqs: SS GI
	
	 to
	WWPH 4165
	3 Credits

	

	21866
	SOC
	SOC 0477
	MEDICAL SOCIOLOGY
	Epitropoulos,Mike F

	
	Meets Reqs:
	MW
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>The content of this course is designed for those students planning to take the MCAT, as the MCAT now requires a Medical Sociology component. Health Care is of the most debated subjects in the US. The US is the only industrialized nation to not offer its citizens basic health care services. At the same time, we possess some of the latest and greatest medical technology, pharmaceuticals, and services in the world. This course is designed to provide students with a sociological perspective on medical beliefs, practices, and delivery systems. In addition, this course will spend extra time focusing on the epidemiological spread, evolution, responses and debates of the 2020 Coronavirus Pandemic.</p>

	30169
	SOC
	SOC 1227
	REBELLION AGAINST AUTHORITY
	

	
	Meets Reqs: SS
	
	 to
	WWPH 4165
	3 Credits

	

	30174
	SOC
	SOC 1319
	IMMIGRATION
	Paterson,Mark William David

	
	Meets Reqs: SS CCA GR HSA
	MW
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	

	26530
	SOC
	SOC 1324
	SOCL PROBLEMS & MORAL CRUSADES
	Staggenborg,Suzanne

	
	Meets Reqs: SS DIV
	T
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	30175
	SOC
	SOC 1325
	TWO CNTURIES DEMOCRATIZATION
	Markoff,John

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	26531
	SOC
	SOC 1365
	RACE, CLASS, AND GENDER
	Stokes,DaShanne P

	
	Meets Reqs:
	W
	06:30 PM to 09:00 PM
	WWPH 4165
	3 Credits

	

	28023
	SOC
	SOC 1386
	FRENCH REVOLUTION
	Roege,Pernille

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	

	30717
	SOC
	SOC 1414
	SPECIAL TOPICS
	Bloom,Joshua

	
	Meets Reqs:
	Th
	02:20 PM to 04:50 PM
	WWPH 4165
	1 - 3 Credits

	

	30718
	SOC
	SOC 1414
	SPECIAL TOPICS
	Staggenborg,Suzanne

	
	Meets Reqs:
	T
	02:20 PM to 04:50 PM
	WWPH 4165
	1 - 3 Credits

	

	30716
	SOC
	SOC 1414
	SPECIAL TOPICS
	Brush,Lisa D

	
	Meets Reqs:
	Th
	06:30 PM to 09:00 PM
	WWPH 4165
	1 - 3 Credits

	

	31833
	SOC
	SOC 1445
	SOCIETY AND ENVIRONMENT
	Murphy,Michael Warren II

	
	Meets Reqs: GI SS
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	30719
	SOC
	SOC 2341
	SOCIAL MOVEMENTS
	Staggenborg,Suzanne

	
	Meets Reqs:
	T
	02:20 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

	29047
	SOC
	SOC 2432
	GENDER EQUALITY AND THE UN
	Finkel,Mihriban Muge

	
	Meets Reqs:
	W
	02:20 PM to 03:35 PM
	WWPH 4165
	1.5 Credits

	

[bookmark: _Toc56614535]Spanish
	28364
	HISPANIC
	SPAN 0120
	CONVERSATION
	Mosquera,Fabian Dario

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>The goal of this fifth-semester course is to enhance fluency and the development of oral proficiency in Spanish. Although the emphasis is on speaking and listening skills, reading and writing assignments are an important part of the syllabus. Certain grammar points are reviewed (ser/estar, preterite/imperfect, etc.), but communicative competence is not measured by grammatical competence alone. This course helps students to improve their fluency, pronunciation, and strategic competence such as paraphrasing skills, and increases their vocabulary through readings, films, digital recordings and other authentic materials. This course is offered every term, and counts toward the Spanish major. Updated 02/08/2019.</p>

	28367
	HISPANIC
	SPAN 0120
	CONVERSATION
	Ortiz Limon,Magnolia Itzel

	
	Meets Reqs:
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>The goal of this fifth-semester course is to enhance fluency and the development of oral proficiency in Spanish. Although the emphasis is on speaking and listening skills, reading and writing assignments are an important part of the syllabus. Certain grammar points are reviewed (ser/estar, preterite/imperfect, etc.), but communicative competence is not measured by grammatical competence alone. This course helps students to improve their fluency, pronunciation, and strategic competence such as paraphrasing skills, and increases their vocabulary through readings, films, digital recordings and other authentic materials. This course is offered every term, and counts toward the Spanish major. Updated 02/08/2019.</p>

	28363
	HISPANIC
	SPAN 0120
	CONVERSATION
	Takada,Eliane Emy

	
	Meets Reqs:
	MWF
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	<p>The goal of this fifth-semester course is to enhance fluency and the development of oral proficiency in Spanish. Although the emphasis is on speaking and listening skills, reading and writing assignments are an important part of the syllabus. Certain grammar points are reviewed (ser/estar, preterite/imperfect, etc.), but communicative competence is not measured by grammatical competence alone. This course helps students to improve their fluency, pronunciation, and strategic competence such as paraphrasing skills, and increases their vocabulary through readings, films, digital recordings and other authentic materials. This course is offered every term, and counts toward the Spanish major. Updated 02/08/2019.</p>

	28365
	HISPANIC
	SPAN 0120
	CONVERSATION
	Soto Lucena,Irene

	
	Meets Reqs:
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	<p>The goal of this fifth-semester course is to enhance fluency and the development of oral proficiency in Spanish. Although the emphasis is on speaking and listening skills, reading and writing assignments are an important part of the syllabus. Certain grammar points are reviewed (ser/estar, preterite/imperfect, etc.), but communicative competence is not measured by grammatical competence alone. This course helps students to improve their fluency, pronunciation, and strategic competence such as paraphrasing skills, and increases their vocabulary through readings, films, digital recordings and other authentic materials. This course is offered every term, and counts toward the Spanish major. Updated 02/08/2019.</p>

	28366
	HISPANIC
	SPAN 0120
	CONVERSATION
	Velasco Trujillo,Isabel Adriana

	
	Meets Reqs:
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>The goal of this fifth-semester course is to enhance fluency and the development of oral proficiency in Spanish. Although the emphasis is on speaking and listening skills, reading and writing assignments are an important part of the syllabus. Certain grammar points are reviewed (ser/estar, preterite/imperfect, etc.), but communicative competence is not measured by grammatical competence alone. This course helps students to improve their fluency, pronunciation, and strategic competence such as paraphrasing skills, and increases their vocabulary through readings, films, digital recordings and other authentic materials. This course is offered every term, and counts toward the Spanish major. Updated 02/08/2019.</p>

	28370
	HISPANIC
	SPAN 0125
	GRAMMAR AND COMPOSITION
	Rivera-Morales,Carlos Omar

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course reviews Spanish grammar, and in addition, is designed to aid the students in vocabulary building, improving their knowledge of idiomatic usage, and their ability to translate from English to Spanish. This course is offered every term, and counts towards the Spanish major and minor. Updated 02/14/2019.</p>

	28372
	HISPANIC
	SPAN 0125
	GRAMMAR AND COMPOSITION
	Ortiz Limon,Magnolia Itzel

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	<p>This course reviews Spanish grammar, and in addition, is designed to aid the students in vocabulary building, improving their knowledge of idiomatic usage, and their ability to translate from English to Spanish. This course is offered every term, and counts towards the Spanish major and minor. Updated 02/14/2019.</p>

	28371
	HISPANIC
	SPAN 0125
	GRAMMAR AND COMPOSITION
	Mosquera,Fabian Dario

	
	Meets Reqs:
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>This course reviews Spanish grammar, and in addition, is designed to aid the students in vocabulary building, improving their knowledge of idiomatic usage, and their ability to translate from English to Spanish. This course is offered every term, and counts towards the Spanish major and minor. Updated 02/14/2019.</p>

	28368
	HISPANIC
	SPAN 0125
	GRAMMAR AND COMPOSITION
	Viranuvat,Apanchanit

	
	Meets Reqs:
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>This course reviews Spanish grammar, and in addition, is designed to aid the students in vocabulary building, improving their knowledge of idiomatic usage, and their ability to translate from English to Spanish. This course is offered every term, and counts towards the Spanish major and minor. Updated 02/14/2019.</p>

	28369
	HISPANIC
	SPAN 0125
	GRAMMAR AND COMPOSITION
	Romero Fernandez,Cesar Adrian

	
	Meets Reqs:
	MWF
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	<p>This course reviews Spanish grammar, and in addition, is designed to aid the students in vocabulary building, improving their knowledge of idiomatic usage, and their ability to translate from English to Spanish. This course is offered every term, and counts towards the Spanish major and minor. Updated 02/14/2019.</p>

	31994
	HISPANIC
	SPAN 1055
	INTRO HISPANIC LITERATURE 1
	Colon Melendez,Edgar Luis

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

	27740
	HISPANIC
	SPAN 1055
	INTRO HISPANIC LITERATURE 1
	Lima,Dolores

	
	Meets Reqs:
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>What is literature? What does the literary do? This course, conducted in Spanish, is designed to introduce students to the study of Hispanic literature, while the same time dealing with concepts which can be applied to all literature. We will analyze Hispanic literature understood in its broadest sense, touching upon significant works, genres, movements, and authors from Spain and Latin America. In addition, we will read several examples of literary theory, or writing about literature, in order to investigate the role or function of the literary within the Hispanic world. This course fulfills the Writing-Intensive requirement. What is literature? What does the literary do? This course, conducted in Spanish, is designed to introduce students to the study of Hispanic literature, while the same time dealing with concepts which can be applied to all literature. We will analyze Hispanic literature understood in its broadest sense, touching upon significant works, genres, movements, and authors from Spain and Latin America. In addition, we will read several examples of literary theory, or writing about literature, in order to investigate the role or function of the literary within the Hispanic world. This course fulfills the Writing-Intensive requirement. Updated 10/12/2018.</p>

	25790
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Kim,Junyoung

	
	Meets Reqs: GR HSA
	MWF
	01:15 PM to 02:05 PM
	WWPH 4165
	3 Credits

	<p>The primary goal of this course is to introduce students to the cultural histories of the Hispanic world, with a particular emphasis on Latin America. Through a multidisciplinary approach, we will study the interaction of social, political, ethnic, racial, and gender dynamics, and the resulting transformations in Latin America, past and present. After a study of pre-contact Iberian and Amerindian societies, we will critically examine the ensuing conflicts that characterized the three centuries of contested colonial rule in Latin America. We will then focus on the different national projects and revolutions that shaped the current geopolitical landscape through both cultural manifestations as well as discourses of national identity and calls for patriotic behavior. We will close with an overview of some of the challenges actors across Latin America face at the turn of the millennium. Throughout the semester, the goal will be both to learn about Latin America and about how it has been imagined by its most influential past and present thinkers, tracing differences and continuities. Updated 09/27/2018.</p>

	26973
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Monasterios,Elizabeth

	
	Meets Reqs: GR HSA
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>This course is designed to introduce students to the cultural history of the Spanish-Speaking Americas chronologically, from the Spanish conquest and colonization to the neoliberal period. Students will examine issues related to colonialism, identity, transculturation, violence, poverty, dictatorships, and race and gender, through the interdisciplinary analysis of literary texts, films, photography, paintings or songs. Students are expected to engage in critical discussions. This class is taught in Spanish. Updated 09/28/2018.</p>

	22273
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Lamana,Gonzalo

	
	Meets Reqs: GR HSA
	MWF
	11:05 AM to 11:55 AM
	WWPH 4165
	3 Credits

	<p>The primary goal of this course is to introduce students to the cultural histories of the Hispanic world, with a particular emphasis on Latin America. Through a multidisciplinary approach, we will study the interaction of social, political, ethnic, racial, and gender dynamics, and the resulting transformations in Latin America, past and present. After a study of pre-contact Iberian and Amerindian societies, we will critically examine the ensuing conflicts that characterized the three centuries of contested colonial rule in Latin America. We will then focus on the different national projects and revolutions that shaped the current geopolitical landscape through both cultural manifestations as well as discourses of national identity and calls for patriotic behavior. We will close with an overview of some of the challenges actors across Latin America face at the beginning of the 21st century. Throughout the semester, the goal will be both to learn about Latin America and about how it has been imagined by its most influential past and present thinkers, tracing differences and continuities. Updated 02/26/2019.</p>

	24819
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Guillen Delgado,Paul Jesus

	
	Meets Reqs: GR HSA
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>The primary goal of this course is to introduce students to the cultural histories of the Hispanic world, with a particular emphasis on Latin America. Through a multidisciplinary approach, we will study the interaction of social, political, ethnic, racial, and gender dynamics, and the resulting transformations in Latin America, past, present, and future. After studying the original cultures of the American continent and the cultural clash that emerges from Portuguese and Spanish colonization, the notion of Latin America is studied, questioned and problematized. Including a wide array of cultural texts, such as chronicles, documentaries, films, narrative, and theater, students will learn about the cultural processes of colonization, nationalism, the formation of cultural traditions and the influence of globalization. It focuses on the impact that these sociopolitical collisions have had on the cultural development of the region, while at the same time fostering the development of a critical perspective in which the past becomes a politically-charged variable in the analysis of current cultural production. Updated 02/26/2019.</p>

	27741
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	

	
	Meets Reqs: GR HSA
	
	 to
	WWPH 4165
	3 Credits

	The primary goal of this course is to introduce students to the cultural histories of the Hispanic world, with a particular emphasis on Latin America. Through a multidisciplinary approach, we will study the interaction of social, political, ethnic, racial, and gender dynamics, and the resulting transformations in Latin America, past, present, and future. After studying the original cultures of the American continent and the cultural clash that emerges from Portuguese and Spanish colonization, the notion of Latin America is studied, questioned and problematized. Including a wide array of cultural texts, such as chronicles, documentaries, films, narrative, and theater, students will learn about the cultural processes of colonization, nationalism, the formation of cultural traditions and the influence of globalization. It focuses on the impact that these sociopolitical collisions have had on the cultural development of the region, while at the same time fostering the development of a critical perspective in which the past becomes a politically-charged variable in the analysis of current cultural production. Updated 02/26/2019.

	22274
	HISPANIC
	SPAN 1260
	OVERVIEW OF SPANISH LITERATURE
	Clifton,Teresa Joyce

	
	Meets Reqs: LIT
	MWF
	08:55 AM to 09:45 AM
	WWPH 4165
	3 Credits

	<p>This course is designed to introduce students to the cultural history of the Spanish-Speaking Americas chronologically, from the Spanish conquest and colonization to the neoliberal period. Students will examine issues related to colonialism, identity, transculturation, violence, poverty, dictatorships, and race and gender, through the interdisciplinary analysis of literary texts, films, photography, paintings or songs. Students are expected to engage in critical discussions. This class is taught in Spanish. Updated 09/28/2018.</p>

	31709
	HISPANIC
	SPAN 1312
	OVERVIEW - SPANISH LINGUISTICS
	Krak,Angela Marie

	
	Meets Reqs:
	MWF
	04:30 PM to 05:20 PM
	WWPH 4165
	3 Credits

	

	27742
	HISPANIC
	SPAN 1320
	INTRODUCTION TO TRANSLATION
	Cubas-Mora,Maria Felisa

	
	Meets Reqs:
	TTh
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	<p>This course serves as a foundation course for the professional translation certificate program, and for related fields. It deals with translation theory and the general problematics of the translation process, providing a theoretical framework for translation and systematically linking theory and practice. Updated 02/26/2019.</p>

	18296
	HISPANIC
	SPAN 1323
	MEDICAL SPANISH
	Cubas-Mora,Maria Felisa

	
	Meets Reqs:
	TTh
	06:30 PM to 07:45 PM
	WWPH 4165
	3 Credits

	<p>This course is designed for students planning to work in the health care field to communicate more effectively in linguistic and cultural terms with Spanish-speaking patients. Students will explore advanced and specific medical vocabulary, communication strategies, and related cultural aspects. The class will cover grammar and vocabulary in context and discussions about different perspectives on health, disease and health care for Hispanics in the U. S and in the Spanish speaking countries. Updated 02/13/2019.</p>

	31537
	HISPANIC
	SPAN 1455
	BORDER STUDIES
	Kim,Junyoung

	
	Meets Reqs: CCA ART LIT
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>This course explores the relationship between international borders and social boundaries within national societies by examining contemporary Latin American literature and culture. It has as its premise a double paradox of contemporary life: the increased policing of immigration and human movement along national borders, at a time when goods and information flow across national borders quite freely; and the hardening of ethnic, racial, class and gender boundaries, at a time when discourses of multiculturalism and diversity are highly disseminated and celebrated. Why are certain human bodies prohibited to move freely across national borders, precisely when the production, selling, consumption and exchange of consumer goods and information are given free rein across borders? How can we interpret the racialization of social relations at a time when racial theories lack scientific prestige, and racial categories have become conspicuously unstable? Moreover how are international and/or transnational issues such as immigration related to national systems of racialization? In this course, we will address these questions by engaging in close reading/viewing/listening of contemporary Latin American literary and cultural media that focus on the experiences of the working classes, ethnic populations (indigenous peoples, Afro-Latin Americans and Asian-Latin Americas), and women. Literary texts include but are not limited to the works of Rigoberta Menchú, Junot Díaz, and Helena María Viramontes. Visual and audio media studied will include Rodrigo Plá¿s film La zona, Pablo Trapero¿s film Leonera, Gerardo Naranjo¿s film Miss Bala, songs by Ana Tijoux, Immortal Technique and Facção Central. These primary works will be examined in conjunction with secondary readings that discuss topics relevant to our analysis of the relationship between borders and boundaries, such as immigration, globalization, and racial and gender construction.</p>

	31538
	HISPANIC
	SPAN 1458
	PLANTS,SPIRIT,HEALING LATIN AM
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	MWF
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	10542
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	Please contact a departmental advisor. Special permission is required to take this course.

	31543
	HISPANIC
	SPAN 2226
	READINGS IN CRITICAL THEORY
	Lamana,Gonzalo

	
	Meets Reqs:
	W
	03:25 PM to 06:15 PM
	WWPH 4165
	3 Credits

	An-Other thinking? Coloniality, Visuality, and Race: This course is an invitation to think questions of subalternity, coloniality and modernity, with a particular emphasis on the productive projects that emerge as responses to Western hegemony. The overall question is how relations between the West and its Others have been and should be conceived? Should they be thought as dynamics of repression and imposition done by one party over the other, or are there commonalities and denials of them, active acts of copying and appropriating and projecting? Are we talking about conscious acts and/or about complex mechanisms of self-delusion, veiling and projection? In what conditions can marginalized voices de-center Western racialized taxonomies that determine who can legitimately speak and about what, and effectively propose new articulations of culture, power and identity? How are these other thinkings to be understood? Are they the expressions of pre-existing ontological or epistemological knowledges? Are they spaces from which to produce a difference that makes a difference, tied to post/colonial conditions and unrelated alternative epistemes? What roles do coloniality, race and vision play? We will search for answers scrutinizing a plurality of materials in terms of disciplines, geographic areas and conceptual approaches, and examine ¿among others¿ the notions of border thinking, mimesis, survivance, postindian, subalternity, double consciousness, performance, whiteness, the veil, and the third eye. Materials and class discussion will be in English.

	16639
	HISPANIC
	SPAN 2307
	METHODS OF TEACHING SPANISH
	Donato,Richard

	
	Meets Reqs:
	M
	02:20 PM to 04:45 PM
	WWPH 4165
	3 Credits

	

	31540
	HISPANIC
	SPAN 2428
	LATIN AMERICAN 19THC TOPICS
	Branche,Jerome Clairmont Alan

	
	Meets Reqs:
	Th
	03:25 PM to 06:15 PM
	WWPH 4165
	3 Credits

	Enlightenment, Abolitionism, Literature in the Americas: This course will examine the implications of Eric Williams¿s notion of ¿abolition from above and abolition from below¿ in its literary, ideological, historical manifestations, paying particular attention to Enlightenment precepts concerning emancipation and natural rights. The course will also look at the Latin American antislavery canon (Cuba/Brazil) against the background of metropolitan abolitionist activism in the nineteenth century, and U.S abolitionist discourse. It will highlight the emergent nationalist discourse of the ciudad letrada in Latin America (Antonio Saco, Domingo del Monte, Joaquim Nabuco), as well as the ongoing liberation attempts from the enslaved and free black community itself during the latter eighteenth and nineteenth centuries.

	28441
	HISPANIC
	SPAN 2464
	LATIN AMERICAN 20THC TOPICS
	Balderston,Daniel E

	
	Meets Reqs:
	T
	03:25 PM to 06:20 PM
	WWPH 4165
	3 Credits

	We will read all of the works Borges wrote in these forty years in strict chronological order, using the timeline on the Borges Center website as a guide for precise dates of first publication (down to day and month in many cases) and focusing on first versions (and manuscripts where possible) to see the connections among works written at the same time, often in different genres and on different topics. This means taking the ¿books¿ that Borges published apart in a heterodox fashion and thinking about what a critical edition of his works would look like. Relevant criticism will be read as well as works on the political and cultural background.

	10543
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Lamana,Gonzalo

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24751
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Sotomayor,Aurea Maria

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24752
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Monasterios,Elizabeth

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24753
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Balderston,Daniel E

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24754
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Branche,Jerome Clairmont Alan

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24755
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	24756
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Tenorio Gonzalez,David Mayanin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	This course provides students with a foundation in second language (L2) acquisition research. It examines theories and research in L2 acquisition and teaching practices as well as the individual factors that affect the relative success in L2 learning. This course will look at how different methodologies have approached the teaching-learning practice. As a practical component, students will have the opportunity to practice different teaching methodologies.

	31895
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Kim,Junyoung

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	31942
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Rivera,Serena

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	25778
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Sotomayor,Aurea Maria

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 12 Credits

	Students should consult with departmental advisor before registering for this course.

	26025
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Monasterios,Elizabeth

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 12 Credits

	Students should consult with departmental advisor before registering for this course.

	26190
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Lamana,Gonzalo

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 12 Credits

	Students should consult with departmental advisor before registering for this course.

	26213
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 12 Credits

	Students should consult with departmental advisor before registering for this course.

	10545
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Balderston,Daniel E

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24757
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Sotomayor,Aurea Maria

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24758
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Lamana,Gonzalo

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24759
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Branche,Jerome Clairmont Alan

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24760
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24761
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Monasterios,Elizabeth

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	24762
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Kim,Junyoung

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult with departmental advisor before registering for this course. SPEN-designated courses require special enrollment counseling. Check with your advisor.

	31943
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Tenorio Gonzalez,David Mayanin

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	31944
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Rivera,Serena

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	32103
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	32197
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Sotomayor,Aurea Maria

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	32719
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Kim,Junyoung

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	32777
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Branche,Jerome Clairmont Alan

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	32849
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Monasterios,Elizabeth

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 6 Credits

	

	11273
	HISPANIC
	SPAN 3990
	PHD INDEPENDENT STUDY
	Monasterios,Elizabeth

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult departmental advisor before registering for this course.

	25877
	HISPANIC
	SPAN 3990
	PHD INDEPENDENT STUDY
	Branche,Jerome Clairmont Alan

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Students should consult departmental advisor before registering for this course.

[bookmark: _Toc56614536]Statistics
	24698
	CGS
	STAT 0200
	BASIC APPLIED STATISTICS
	Harmon,Bryan Michael

	
	Meets Reqs: QFR
	
	12:00 AM to 12:00 AM
	WWPH 4165
	4 Credits

	This is a CGS web course delivered entirely online through the CANVAS learning management system (LMS). The course consists of a combination of online and off-line activities and participation in asynchronous and/or synchronous meetings and discussions. Online interaction is required each week as outlined in the class syllabus and schedule. Students must have reliable internet access to take this course. Students complete the course requirements within one term and move through the course materials as a cohort.

[bookmark: _Toc56614537]Strategic Planning & Policy
	12209
	CBA-DEAN
	BUSSPP 0020
	MANAGING IN COMPLX ENVIRONMNTS
	Badawy,Rebecca

	
	Meets Reqs:
	TTh
	05:30 PM to 06:45 PM
	WWPH 4165
	3 Credits

	

	12166
	CBA-DEAN
	BUSSPP 0020
	MANAGING IN COMPLX ENVIRONMNTS
	Badawy,Rebecca

	
	Meets Reqs:
	T
	07:00 PM to 09:30 PM
	WWPH 4165
	3 Credits

	

	18035
	CBA-DEAN
	BUSSPP 1790
	GLOBAL MGMT INTERNSHIP
	McDonald,Derek B

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	

	24397
	KGSB-BADM
	BSPP 2328
	THE BUSINESS OF HUMANITY
	Camillus,John C

	
	Meets Reqs:
	M
	02:20 PM to 05:10 PM
	WWPH 4165
	3 Credits

	

	26087
	KGSB-BADM
	BSPP 2328
	THE BUSINESS OF HUMANITY
	Camillus,John C Nassuno Alcides,Karla

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614538]Strategy Envirnmt & Organiztns
	25490
	KGSB-BADM
	BSEO 2506
	COMPETING EMERGING ECONOMIES
	Cohen,Susan Kaczka

	
	Meets Reqs:
	SaSu
	08:55 AM to 04:55 PM
	WWPH 4165
	1.5 Credits

	

	25490
	KGSB-BADM
	BSEO 2506
	COMPETING EMERGING ECONOMIES
	Cohen,Susan Kaczka

	
	Meets Reqs:
	F
	01:15 PM to 05:15 PM
	WWPH 4165
	1.5 Credits

	

[bookmark: _Toc56614539]Supply Chain Management
	26334
	CBA-DEAN
	BUSSCM 1730
	MANAGING GLOBAL SUPPLY CHAINS
	Aflaki,Arian Kishore,Shubham

	
	Meets Reqs:
	TTh
	02:20 PM to 03:35 PM
	WWPH 4165
	3 Credits

	

	26040
	CBA-DEAN
	BUSSCM 1730
	MANAGING GLOBAL SUPPLY CHAINS
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	26041
	CBA-DEAN
	BUSSCM 1730
	MANAGING GLOBAL SUPPLY CHAINS
	Schultz,Bryan Paul Whitehead,Jeffrey Robert

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

	22526
	CBA-DEAN
	BUSSCM 1730
	MANAGING GLOBAL SUPPLY CHAINS
	Kishore,Shubham Aflaki,Arian

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	22324
	CBA-DEAN
	BUSSCM 1740
	PURCHASING & SUPPLY MANAGEMENT
	McMorrow,Paul A

	
	Meets Reqs:
	MW
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	24763
	CBA-DEAN
	BUSSCM 1740
	PURCHASING & SUPPLY MANAGEMENT
	McMorrow,Paul A

	
	Meets Reqs:
	MW
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614540]Swahili
	25441
	LING
	SWAHIL 0103
	SWAHILI 3
	Aiyangar,Gretchen M Lubua,Filipo Azza Gao

	
	Meets Reqs: SL
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	

	30599
	LING
	SWAHIL 0105
	SWAHILI 5
	Aiyangar,Gretchen M Lubua,Filipo Azza Gao

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614541]Swedish
	26928
	LING
	SWE 0103
	SWEDISH 3
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs: SL
	MTTh
	12:10 PM to 01:00 PM
	WWPH 4165
	3 Credits

	

	25201
	LING
	SWE 0105
	SWEDISH 5
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614542]Theatre Arts
	10516
	THEA
	THEA 0810
	INTRODUCTION TO DRAMATIC ART
	Alba Rodriguez,Jose Gabino Staley,Christopher J Joseph

	
	Meets Reqs: LIT
	MWF
	02:20 PM to 03:10 PM
	WWPH 4165
	3 Credits

	<p>This class has an additional fee. For more information go to www.registrar.pitt.edu, and click on Service Areas, then Special Course Related Fees. This course focuses on script analysis (the examination of how a dramatic text is put together). Exploring a diverse range of dramatic forms spanning histories and geographies, we will study how a play and its structural characteristics offer possible meaning on the page and on the stage. What different analytical tools help us interpret a play text or production? How does a play¿s dramatic structure and historical circumstances inform its visualization and staging in a specific time and space for an intended audience? The course will evaluate written texts as well as live performances.</p>

	26338
	THEA
	THEA 0825
	CONTEMPORARY GLOBAL STAGES
	Hwang,Yuh Jhung

	
	Meets Reqs: CCA ART GR GI
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This course is an introduction to the analysis of global performance in written, aural, and live forms. In this course, we will examine contemporary adaptations of Greek tragedy across the globe. We will focus on how ancient Greek tragedy is performed and represented across Asia, Europe, and Latin America. For this purpose, we will use Greek tragedy plays based on women, such as Antigone, Medea, Electra, etc., to understand how different cultures weave into the texts in relation to the global adaptation and reception. Over the course of the semester, we will analyze theatre productions, films, and plays along with students¿ own adaptation work based on Greek Tragedy. We will also learn how the women from Greek tragedies are staged through different theatrical forms, such as in Noh, shamanistic ritual, and conventional theatre forms across the world. The course also serves as an introduction to the skills and practices of reading, discussing, and writing in a variety of theatrical idioms.</p>

	30586
	THEA
	THEA 1342
	WORLD THEATRE: 1640 TO 1890
	Duggan,Annmarie Huo,Jianyu

	
	Meets Reqs: CCA ART HSA LIT
	F
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	30586
	THEA
	THEA 1342
	WORLD THEATRE: 1640 TO 1890
	Duggan,Annmarie Huo,Jianyu

	
	Meets Reqs: CCA ART HSA LIT
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	30587
	THEA
	THEA 2206
	WORLD THEATRE: 1640 TO 1890
	Duggan,Annmarie Huo,Jianyu

	
	Meets Reqs:
	F
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	30587
	THEA
	THEA 2206
	WORLD THEATRE: 1640 TO 1890
	Duggan,Annmarie Huo,Jianyu

	
	Meets Reqs:
	MWF
	10:00 AM to 10:50 AM
	WWPH 4165
	3 Credits

	

	24885
	THEA
	THEA 2216
	ADVANCED THEORY & METHODOLOGY
	Granshaw,Michelle K

	
	Meets Reqs:
	W
	03:25 PM to 05:55 PM
	WWPH 4165
	3 Credits

	Global Perspectives on Race and Performance Global Perspectives on Race and Performance examines the fundamental role of performance in the construction of race from the nineteenth century through the present. Bringing together critical race studies, theatre, and performance studies, the course explores developing conversations in the field as well as how global and transnational methodologies have shifted debates about race. We will investigate how performances of race are constructed, appropriated, and adapted across geographies and how the performances¿ circulation established international connections among communities as well as artists. The course will substantially engage with issues including: the ways gender and sexuality shape discourses on race within and beyond communities, historical and contemporary migration, histories and historiographies of slavery and colonization, and visual, sonic, and embodied experiences of race.

[bookmark: _Toc56614543]Turkish
	25203
	LING
	TURKSH 0103
	TURKISH 3
	Aiyangar,Gretchen M Lider,Ilknur

	
	Meets Reqs: SL
	MWTh
	03:25 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	25782
	LING
	TURKSH 0105
	TURKISH 5
	Lider,Ilknur Aiyangar,Gretchen M

	
	Meets Reqs:
	W
	01:30 PM to 02:45 PM
	WWPH 4165
	3 Credits

	

	25782
	LING
	TURKSH 0105
	TURKISH 5
	Lider,Ilknur Aiyangar,Gretchen M

	
	Meets Reqs:
	M
	11:30 AM to 12:45 PM
	WWPH 4165
	3 Credits

	

	30600
	LING
	TURKSH 0107
	TURKISH 7
	Aiyangar,Gretchen M Lider,Ilknur

	
	Meets Reqs:
	TTh
	06:15 PM to 07:30 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc56614544]Ukrainian
	10513
	SLAVIC
	UKRAIN 0030
	INTERMEDIATE UKRAINIAN 1
	Lernatovych,Oksana

	
	Meets Reqs:
	TTh
	11:05 AM to 12:20 PM
	WWPH 4165
	3 Credits

	<p>This is a second year course (first semester)in Ukrainian language.</p>

	21767
	SLAVIC
	UKRAIN 0400
	ADVANCED UKRAINIAN
	Lernatovych,Oksana

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Special permission required</p>

	22270
	SLAVIC
	UKRAIN 1901
	INDEPENDENT STUDY
	Lernatovych,Oksana

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 3 Credits

	Special permission required

[bookmark: _Toc56614545]Urban Studies
	23597
	URBNST
	URBNST 1102
	INTRODUCTION TO GIS
	Lucas,Susan Doris Glass,Michael Roy

	
	Meets Reqs:
	TTh
	09:25 AM to 10:40 AM
	WWPH 4165
	3 Credits

	<p>This course introduces the fundamental principles of geo-spatial analysis using ArcGIS Desktop and Microsoft Excel. It will focus on teaching students the principles of GIS through computer-based exercises and projects. Exercises will train students in acquiring, analyzing, mapping , and managing geospatial data in order to address predominately urban problems. An emphasis will be placed on bridging the gap between performing geo-spatial analyzes using GIS and designing readable and understandable outputs . Exercises and projects will be centered on topics and applications relevant to urban studies, political science, sociology and economics. These include, but are not limited to: Urban planning, housing, education, and public administration.</p>

	27437
	URBNST
	URBNST 1612
	SOCIAL JUSTICE AND THE CITY
	Glass,Michael Roy Poier,Salvatore

	
	Meets Reqs:
	TTh
	01:15 PM to 02:30 PM
	WWPH 4165
	3 Credits

	<p>Social justice and economic justice are popular buzz-words that are closely tied to urban environments: but what do they really mean, and how can we understand them? In this course we will engage critically to interrogate both historical and contemporary social justice movements that claim to protect human rights, fair housing, or to expand definitions of public space and citizenship. Taken together these agendas form a powerful prescription for social action, one often emerging in urban settings. Using a combination of lectures, material from a variety of sources (movies, TV series, podcasts, along with readings), hands-on exercises, and case studies, we will examine the historical and theoretical context for social justice in the city and then evaluate different theoretical and practical proposals for social change. By the end of the course students will be able to use a critical perspective to understand how the rhetoric of social justice is changing the urban fabric of specific cities, both domestically and worldwide.</p>

	26481
	URBNST
	URBNST 1708
	WORLD URBAN PATTERNS
	Glass,Michael Roy Lucas,Susan Doris

	
	Meets Reqs:
	TTh
	02:50 PM to 04:05 PM
	WWPH 4165
	3 Credits

	<p>On May 23, 2007, for the first time in human history, more of the world's population became urban than rural. This course explores two related aspects of global urbanization: changing patterns of urban growth and urbanization, and similarities and differences in the nature of urban processes at the regional level. This course begins by exploring the causes of urbanization, factors driving urban growth, impacts of globalization, and regional variations in urbanization levels at a variety of scales including the global north and global south. In contrast, the second part of the course focuses on the economic, social, demographic, and cultural processes that shape urban processes, urban places and urban life in Canada, Europe, the United Kingdom, and select countries of the Global South.</p>

[bookmark: _Toc56614546]Vietnamese
	25204
	LING
	VIET 0103
	VIETNAMESE 3
	Aiyangar,Gretchen M Nguyen,Hanh Ngo

	
	Meets Reqs: SL
	MW
	03:25 PM to 04:40 PM
	WWPH 4165
	3 Credits

	

2
