Table of Contents
Administration of Justice	4
Admin and Policy Studies	4
Africana Studies	5
Anthropology	9
Arabic	16
Arts and Sciences	18
Astronomy	36
Behavioral & Communty Hlth Sci	36
Business Economics	37
Business Finance	37
Interdisciplinary	37
Biological Sciences	37
Quantv Methods-Operations Mgt	38
Business	38
Business Economics	39
Business Environment	40
Finance	41
Human Resources Management	42
Marketing	42
Organizational Behavior	43
Supply Chain Management	44
Strategic Planning & Policy	44
Civil & Environmental Engineer	45
Chinese	45
Classics	49
Communication: Rhet & Comm	53
East Asian Studies	54
Economics	55
Education	61
English Composition	61
English Film Studies	61
English Literature	62
Engineering	70
Epidemiology	78
French	78
Geology	84
German	85
Modern Greek	88
Gender Sexuality & Women's St	88
History of Art & Architecture	89
Hindi	96
History	97
Health Policy and Management	113
History and Phil of Science	113
Instruction and Learning	114
Irish	116
Italian	117
Japanese	121
Jewish Studies	124
Korean	125
Latin	126
Law	128
Less Commonly Taught Languages	130
Linguistics	131
Library & Information Science	131
Music	131
Nursing	134
Nurse Anesthesia	134
Persian (Farsi)	134
Philosophy	135
Public & Int'l Affairs	139
Polish	144
Portuguese	144
Political Science	145
Psychology	151
Psychology in Education	151
Public Health	151
Public Service	151
Quechua/Kichwa	152
Coop Program in Religion	152
Religious Studies	152
Russian	155
Serbo-Croatian	159
Slavic	160
Slovak	164
Sociology	165
Social Work	168
Spanish	169
Swahili	183
Swedish	184
Theatre Arts	184
Turkish	185
Ukrainian	186
Urban Studies	187
Vietnamese	187

[bookmark: _Toc21683312]Administration of Justice
	17178
	CGS
	ADMJ 1234
	INTRODUCTION TO CYBERCRIME
	Yuhasz,Joseph A

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

	

	17178
	CGS
	ADMJ 1234
	INTRODUCTION TO CYBERCRIME
	Yuhasz,Joseph A

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

	

	25241
	CGS
	ADMJ 1234
	INTRODUCTION TO CYBERCRIME
	Green,JoAnne G

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

	

	12269
	CGS
	ADMJ 1235
	ORGANIZED CRIME
	Serge,Mark A

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

	

	31207
	CGS
	ADMJ 1236
	INTERNATIONAL ORGANIZED CRIME
	McClusky,Andrew

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

	

	12290
	CGS
	ADMJ 1245
	TERRORISM
	Fitzgerald,John

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

	

	31201
	CGS
	ADMJ 1246
	FINANCING TERRORISM
	McLee,Tiffany Ann

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

	

	12302
	CGS
	ADMJ 1425
	PRINCIPLES HOMELAND SECURITY
	Bober,Mitchell S

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

	

[bookmark: _Toc21683313]Admin and Policy Studies

	15586
	ADMPS
	ADMPS 2305
	SOCIOLOGY OF EDUCATION
	Kelly,Sean Patrick

	
	Meets Reqs:
	T
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	28100
	ADMPS
	ADMPS 2353
	APPLIED ANTHROPOLOGY OF EDUC
	Porter,Maureen K

	
	Meets Reqs:
	T
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	28101
	ADMPS
	ADMPS 2359
	GENDER IN EDUCATION
	Porter,Maureen K

	
	Meets Reqs:
	M
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	29145
	ADMPS
	ADMPS 3007
	EDUC & INT'L DEVELOPMENT
	Lelei,Macrina Chelagat

	
	Meets Reqs:
	Sa
	01:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

	29145
	ADMPS
	ADMPS 3007
	EDUC & INT'L DEVELOPMENT
	Lelei,Macrina Chelagat

	
	Meets Reqs:
	Sa
	01:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

	29145
	ADMPS
	ADMPS 3007
	EDUC & INT'L DEVELOPMENT
	Lelei,Macrina Chelagat

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

	

	23888
	ADMPS
	ADMPS 3137
	CULTURE INNOV & ORGZTN PERF
	Ferketish,B Jean

	
	Meets Reqs:
	M
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	30539
	ADMPS
	ADMPS 3347
	INTRNTL ORGANIZATION DEVELP ED
	

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

	

[bookmark: _Toc21683314]Africana Studies

	10648
	AFRCNA
	AFRCNA 0212
	WEST AFRICAN DANCE
	Sharif,Oronde S.

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

	

	29287
	AFRCNA
	AFRCNA 0454
	MAN/WOMAN LITERATURE
	Brooks,Robin

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

	

	11080
	AFRCNA
	AFRCNA 0524
	SWAHILI 2
	Lubua,Filipo Azza Aiyangar,Gretchen M

	
	Meets Reqs: SL
	MW
	04:00 PM to 05:40 PM
	WWPH 4165
	4 Credits

	

	24216
	AFRCNA
	AFRCNA 0586
	EARLY AFRICAN CIVILIZATIONS
	Beeko,Eric

	
	Meets Reqs: DIV CCA GR HSA
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	28557
	AFRCNA
	AFRCNA 0629
	AFRO-AMERICAN HISTORY 1
	Roberts,Alaina Elizabeth

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course examines African American history and culture from its inception with the Transatlantic Slave Trade to its transformation during the Civil War. Topics discussed include the transition from indentured servitude and Native American slavery to African chattel slavery; the origins and rationale behind the creation of the social category of ¿race;¿ physical and reproductive labor in northern domestic settings and southern plantation settings; methods of resistance; and the multifaceted ways in which African Americans played a part in emancipating themselves.

	22823
	AFRCNA
	AFRCNA 0630
	AFRO-AMERICAN HISTORY 2
	Tillotson,Michael Tyris

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	10769
	AFRCNA
	AFRCNA 0639
	HISTORY OF JAZZ
	Barson,Benjamin Matthew Caplan,Lee Samuel Bagnato,John Francis Lee,Adam Reed Suzuki,Yoko

	
	Meets Reqs: DIV ART HSA
	MW
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	23431
	CGS
	AFRCNA 0639
	HISTORY OF JAZZ
	Powell,Kenneth E

	
	Meets Reqs: DIV ART HSA
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	31871
	AFRCNA
	AFRCNA 1030
	AFRICAN POLITICS
	Kivuva,Joshua Musembi

	
	Meets Reqs: DIV CCA GR HSA
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	21822
	AFRCNA
	AFRCNA 1309
	WOMN OF AFRC & AFRCN DIASPORA
	Covington,Yolanda Denise

	
	Meets Reqs: DIV GI CCA SS
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	17360
	AFRCNA
	AFRCNA 1353
	COMPARATIVE DANCE EXPRESSION
	Sharif,Oronde S.

	
	Meets Reqs: DIV CW CCA
	MW
	11:30 AM to 12:45 PM
	WWPH 4165
	3 Credits

	

	31870
	AFRCNA
	AFRCNA 1420
	POWER & PERFORMANCE IN AFRICA
	Covington,Yolanda Denise

	
	Meets Reqs: DIV CCA GR HSA SS
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	26388
	AFRCNA
	AFRCNA 1522
	SEX AND RACISM
	Taylor,Jerome

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

	

	26816
	AFRCNA
	AFRCNA 1535
	DIMENSIONS OF RACISM
	Tillotson,Michael Tyris

	
	Meets Reqs: DIV GI SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	30936
	AFRCNA
	AFRCNA 1628
	AFRO-LATINOS IN UNITED STATES
	Reid,Michele B

	
	Meets Reqs: DIV CCA HSA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	28024
	AFRCNA
	AFRCNA 1655
	AFRICAN CINEMAS/SCREEN GRIOTS
	Germain,Felix Fernand

	
	Meets Reqs: DIV CCA GR ART
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	31098
	AFRCNA
	AFRCNA 1656
	HISTORY OF AFRICA SINCE 1800
	Syed,Amir

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	From panic over the recent West African Ebola outbreak to tensions in post-genocide Rwanda to concerns about religious extremism in the Sahel, high-profile African stories regularly make their way into the American media. Alarming news is layered upon centuries-old negative perceptions of Africa in the U.S. and Europe, offering a picture of a continent and a people in distress, suffering from violence, poverty, corruption, and squandered resources. On the other hand, we see images of serene, expansive landscapes with hardly a human in sight, where concerns over conservation and biodiversity dominate. Less frequently told are stories of everyday life ¿ of love and marriage, school and work, travel and home, ports and highways, or factories and farms. Even more seldom is an accurate, objective historical perspective a part of the conversation. How do we understand instances of legitimate and acute crisis alongside the reality that, for many, life goes on as it did the day before? How do we reconcile persistent ¿Afro-pessimism¿ with a new narrative that hails the continent as the economic frontier of the 21st century? What information do we need to take Africa out of the realm of the exotic and approach both its past and present circumstances with a sense of balance and objectivity? A comprehensive understanding of African history provides a good starting point. This course addresses the diverse and complex history of selected societies and polities on the African continent since 1800. Central topics include resource extraction and long-distance trade; abolition of the slave trade and the rise of ¿legitimate¿ commerce; environmental change and changing disease ecology; religious change; empire and colonization; ¿development¿; politics, protest, and African political philosophies; decolonization; race, identity and ethnic politics; and women¿s changing roles in African society. We will examine these topics, as well as broad social, economic, and political trends through illustrative examples drawn primarily from sub-Saharan Africa. Throughout, we will locate Africa in the world, understanding its central influence on wider global political, commercial, and social dynamics. This course will require you to undertake self-directed work, ask questions frequently, and synthesize information from a variety of sources. By the end of the semester, you will have mastered key concepts in the modern history of Africa and developed a solid sense of the continent¿s populations, geography, climate, languages, and resources. Drawing on the interdisciplinary nature of African Studies, students will develop a toolkit to apply the approaches of anthropology, history, geography, and sociomedical sciences to topics in African history. You will be able to comfortably evaluate and discuss historical primary source material both orally and in writing, and analyze historians¿ arguments and scholarly debates. Through independent work, you will develop and refine skills in historical analysis, research, and writing. Most importantly, you will be able to contextualize current issues in Africa based on knowledge of its people and their diverse experiences over the past two hundred years.

	10237
	AFRCNA
	AFRCNA 1901
	INDEPENDENT STUDY
	Sharif,Oronde S.

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

	

	10937
	AFRCNA
	AFRCNA 1903
	DIRECTED RESEARCH
	Taylor,Jerome Sharif,Oronde S.

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

	

[bookmark: _Toc21683315]Anthropology

	10316
	ANTH
	ANTH 0582
	INTRODUCTION TO ARCHEOLOGY
	Barton,Loukas William Mendenhall,Phillip Allan Ran,Weiyu

	
	Meets Reqs: CCA HSA SS
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	Modern archeology draws much of its theory and goals from anthropology. This course will show how archaeologists use the fragmentary traces left by past peoples to develop an anthropological understanding of their cultures. We will explore the variety of ways archaeologists investigate such things as prehistoric diet, social life, politics, technology, and religion. Topics to be covered include: the nature of archaeological information, dating techniques, interpretation of material objects, and archaeological ethics. Studies from around the world will be used to illustrate major shifts in human history (the origin of agriculture, the origin of cities, etc.), the range of human adaptation in the past, and the general sequence of social evolution. The course will provide an understanding of how and why we study past societies, as well as the unique contribution archaeology can make to understanding ourselves. Recitation sections are an important part of the course and are not optional. Recitation section grades will be determined by a combination of participation, short quizzes, and exercises.

	31023
	ANTH
	ANTH 0620
	BIOCULTURAL ANTHROPOLOGY
	Dimka,Jessica L Neidich,Deborah Lyn

	
	Meets Reqs: SS
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This introduction to biocultural anthropology explores the interactions between human biology and behavior cross-culturally and throughout evolutionary history. After an overview of basic theories and concepts, the course is divided into themes (human evolution, the life course, social organization, and health and disease) that address both classic and cutting-edge topics in anthropological research. This broad foundation will equip students to better understand relevant current events and to pursue additional anthropology courses. This course fulfills the general education requirement for social science. No prerequisites. Students must select a recitation. The recitation sections will facilitate small group discussions on lecture topics, assigned readings, and case studies.

	31046
	ANTH
	ANTH 0710
	SPEC TOPICS IN CULTRL ANTHRO
	Yearwood,Gabby Matthew Harlan Pantovic,Ljiljana

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Sport captures the minds and money of billions of people everyday, the Olympics, World Cup Soccer, American College Football, and Little League World Series. Television, radio, cell phones, internet keep us updated on the latest scores, highlights and goings on of our favorite and least favorite athletic personalities. Yet despite its overwhelming significance in everyday life it goes largely ignored in Anthropological discussions. This course serves to introduce students to the significance and centrality of sport in understanding and interpreting social life. Sport will be critically examined through major anthropological categories of race, class, ethnicity, gender and power. We will be using sport as the focal point with which to examine varying attitudes, institutions and social dynamics. We will examine such topics as biological racism, masculinity, women in sports, gay and transgender issues in sport, sport and economics as well as sport and its connection to citizenship. This will not be a history of sport nor will it be a cross-cultural comparison of different kinds of sport from around the world but rather this course will seek to demonstrate to you how sport figures into the shaping of our worldview and structuring of social institutions.

	31844
	ANTH
	ANTH 0717
	MAGC, WTCHCRAF & SUPRNATRL BDY
	Marsh,Lauren Noel Alter,Joseph

	
	Meets Reqs: CCA SS
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	Human beings like to explore the limits of experience and push against a boundary that separates what is known to be possible from what is commonly regarded as impossible. Can we live forever? Can we cure all diseases? Can we levitate? Can we talk to animals? Can we touch fire and not get burned? Can we be in two or more places at the same time? Can we travel through time? Can we turn lead into gold? Can we expand our consciousness in order to experience transcendence? Can the strength of the body be enhanced by focusing the power of the mind? In the history of human experience, Asia has been a cultural crucible for these and related questions that broadly encompass the magical possibility of embodied experience. Taking a broad, comparative perspective on magic, but focusing on concrete examples of the supernatural body in India, Tibet and China, we will study these questions, looking at the way they have been asked, and at the social and cultural consequences of the answers people have given to these questions in different contexts.

	31153
	ANTH
	ANTH 0730
	HIMALAYAN GEOGRAPHY
	Whitehead,Jeffrey Robert

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

	

	18200
	ANTH
	ANTH 0780
	INTRO TO CULTURAL ANTHROPOLOGY
	Bae,Jaehoon Mousouli,Anna Matza,Tomas A

	
	Meets Reqs: CCA SS
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	The goals of this course are to: 1) achieve a fundamental understanding of the central concepts and methods of cultural anthropology (including what cultural anthropologists do, how, and why); 2) enhance your understanding and appreciation of diverse lifestyles and life ways -- cultures B and by so doing 3) reflect upon and take a critical look at your own culture and society. Some topics to be covered in the course include economic and political systems, gender constructions, kinship and family, religion, language, and social change. This course will consist of lectures, films, readings, and recitations.

	10267
	ANTH
	ANTH 0780
	INTRO TO CULTURAL ANTHROPOLOGY
	Chen,Hsi-Wen Lastra Landa,Dafne Erika Oxana Wanderer,Emily Mannix

	
	Meets Reqs: CCA SS
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	The goals of this course are to: 1) achieve a fundamental understanding of the central concepts and methods of cultural anthropology (including what cultural anthropologists do, how, and why); 2) enhance your understanding and appreciation of diverse lifestyles and life ways -- cultures B and by so doing 3) reflect upon and take a critical look at your own culture and society. Some topics to be covered in the course include economic and political systems, gender constructions, kinship and family, religion, language, and social change. This course will consist of lectures, films, readings, and recitations.

	30419
	ANTH
	ANTH 1450
	GENDER AND SUSTAINABILITY
	Cohen,Frayda N

	
	Meets Reqs: SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	31051
	ANTH
	ANTH 1530
	ORIGINS OF CITIES
	Bermann,Marc P

	
	Meets Reqs: GI CCA HSA SS
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	Undergraduate Seminar. This course examines the origin and characteristics of urban life. After reviewing the nature of cities in the modern world, attention will focus on prehistoric cities in the Old World and New World, and the social, political, ecological and demographic processes that led to their development. The focus of the course is on archaeological cities, but ethnographic and sociological studies of modern urban forms will be extensively used. The purpose of the course is to give students a comparative understanding and appreciation of urban life and its long history.

	26177
	ANTH
	ANTH 1543
	ANCNT STATES IN THE NEW WORLD
	Bermann,Marc P

	
	Meets Reqs: GR HSA
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	Drawing on the fact that the ancient New World (in what was now Latin America) was a dazzling treasure house of non-western political thought and organization, this lecture course uses archaeology and ethnohistory to document and make comparative sense of the rich variety of political arrangements which existed among prehispanic states in Mesoamerica and Andean South America. The following examples of ancient states are covered in the course: Aztec, Teotihuacan, Toltec, Zapotec, Mixtec, Classic Maya, Post Classic Maya, Moche, Wari, Tiwanaku, Chimu, and Inka. A special aim is to understand how Amerindian concepts about statecraft and rulership mesh with or diverge from general (cross-cultural) anthropological and other theories about ancient and modern states.

	31992
	ANTH
	ANTH 1544
	ANCIENT CIVILIZATIONS
	Cannon,Josh W Hanks,Bryan K

	
	Meets Reqs: CCA HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	31082
	ANTH
	ANTH 1702
	MUSLIM POLITICS IN REAL TIME
	Jouili,Jeanette Selma Lotte

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	Media representations and news stories about the Muslim world often project a troubling ahistorical and sensationalist narrative about a region torn by violence, fanaticism and corruption. This information literacy-driven course will teach you how to place current events in the Muslim world or involving or involving people of Muslim background in their historical context. It will also teach you to discern what constitutes a valid news source and how to find sources you can trust. We'll develop the skills necessary to make sense out of a news landscape that presents conflicting accounts of the same story and that fails to cover some stories altogether. You'll leave this course with a command over how to find news, how to read news, and then how to make sense of it through rigorous historical and social scientific analysis. To that end, you'll learn how to locate and evaluate scholarly sources with the same rigor as you do news sources. You'll be provided with a number of key aspects and developments in the history of the Muslim world, so that even if you have no prior knowledge of Islamic history you will be familiar with the key terms and themes. You will be introduced to the long history of problematic media portrayals of Muslims and the Muslim world and efforts to Both critique and change these representations. We will work intensively with a librarian to master a set of basic information literacy skills at the start of the semester that we will grow and refine as the class progresses. The remainder of the class syllabus will be determined by the current news cycle, which will generate topics to be considered for further historical analysis.

	31059
	ANTH
	ANTH 1730
	ETHNO-NATIONAL VIOLENCE
	Hayden,Robert M

	
	Meets Reqs: DIV GI CCA HSA SS
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Undergraduate Seminar. Violence between members of different ethnic religious communities within what had been nation states is increasingly common: Syria, Afghanistan, Iraq, Ukraine, to name just a few current cases. Yet such violence is not new - in the past century alone, it has occurred in many countries throughout the world. This course examines the logic and frequent tactics of such violence in Europe (Greece/Turkey 1923, Cyprus 1974, Yugoslavia 1941-45 and 1991-95), south Asia (India/Pakistan 1947, India since then), the Middle East (Israel/Palestine; Syria) and Africa (Rwanda/Burundi), among others. We will pay particular attention to links between religion and conflict, and to gendered patterns of violence. Most readings are ethnographic, close analyses of cases; but comparative frameworks will also be developed. I assume no special knowledge by students of any of the case studies before the course begins. By the end of the course, students will have an understanding of contemporary cases of violence, and also of the common features of such violence in the modern period.

	24011
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Yearwood,Gabby Matthew Harlan

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course takes a critical look at the narratives and discourses in and around race and its relationship to scientific thought that both essentializes and naturalizes bodies and their capabilities. We will explore narratives which use the tool and authoritative voice of science, scientific method and genetics. In addition, we will look at some of the historical and contemporary narratives of the biological underpinnings of race discourse and its incorporation into everyday imaginings of social identities. We will look at blogs, internet posts, media, and academic literature to view and critique the ways in which racialized logic becomes scientific logic.

	31074
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Brown,Laura C

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	32361
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Wanderer,Emily Mannix

	
	Meets Reqs:
	T
	02:00 PM to 04:30 PM
	WWPH 4165
	3 Credits

	

	24061
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Cabot,Heath

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

	What does it mean to belong, or not to belong? What does it mean to be mobile? What is a home, a homeland, home country, or nation? How do experiences of migration, exile, and displacement shift one's understanding of home? Warfare, statecraft, and political violence, and recent environmental and social disasters, are giving rise to forms of belonging, mobility, and displacement that do not fit within traditional categories. War and political violence destabilize national borders while reinforcing structures of power that bolster or mimic nation-state forms. Environmental disaster and poverty cause displacements that cannot be classified purely in terms of either economic or forced migration, but produce composite categories which, as of yet, have no formal legal foothold, such as economic or environmental refugees. While popular culture often heralds the rise of multiculturalism in a globalized world, there are also alarming signals (surveillance, strategies of profiling, increasing militarization of borders, and race-related violence) that suggest that ideas of blood and territory continue as powerful delineators of inclusion and exclusion. This course asks how belonging, mobility, and displacement take shape amid political violence; global migrations of people, capital, and ideas; social inequalities; new forms of political organization and governance (international, grass-roots, supranational); and the continued dominance of nation-states.

	29978
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Whitehead,Jeffrey Robert

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

	

	24548
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Whitehead,Jeffrey Robert

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

	

	22995
	ANTH
	ANTH 1750
	UNDERGRADUATE SEMINAR
	Matza,Tomas A

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	Undergraduate Seminar. In the face of various global crises - disease, violence and displacement, natural disasters - the impulse to do something is understandable; however, helping is far from straightforward. How long should it last? Should those receiving it be consulted? What are the politics of help, particularly in light of structural global inequalities? This discussion-based seminar sets out to investigate these and other questions by examining two recent trends in international assistance-humanitarianism and global health. The course will place these two trends in historical, cultural and critical perspective by introducing students to how anthropology has contributed to the debates. The primary aim is to promote students¿ awareness of the political, socioeconomic, medical and cultural complexity of the globalization of humanitarian and health concerns, and the importance of anthropological perspectives in discussing and pursuing solutions.

	31060
	ANTH
	ANTH 1752
	ANTHROPOLOGY OF FOOD
	Musante,Kathleen

	
	Meets Reqs: GI CCA
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	THIS COURSE WILL NOT BE FULFILLING A WRITING REQUIREMENT FOR THIS SEMESTER. This course will examine the social ecology of human nutrition using an evolutionary perspective. It will apply the concepts and principles of anthropology to the study of human nutrition and diet. It asks the questions: Where do cuisines come from? Discussions will focus on the origins of the human diet; human dietary adaptation to diverse ecological and technological situations; Social, cultural, behavioral and ecological factors that influence diet in technologically simple, modernizing and contemporary societies; the globalization of food supply and food security; and methodological issues in studying food habits and assessing nutritional status.

	23433
	CGS
	ANTH 1752
	ANTHROPOLOGY OF FOOD
	Bridges,Nora Colleen

	
	Meets Reqs: GI CCA
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	THIS COURSE WILL NOT BE FULFILLING A WRITING REQUIREMENT FOR THIS SEMESTER. This course will examine the social ecology of human nutrition using an evolutionary perspective. It will apply the concepts and principles of anthropology to the study of human nutrition and diet. It asks the questions: Where do cuisines come from? Discussions will focus on the origins of the human diet; human dietary adaptation to diverse ecological and technological situations; Social, cultural, behavioral and ecological factors that influence diet in technologically simple, modernizing and contemporary societies; the globalization of food supply and food security; and methodological issues in studying food habits and assessing nutritional status.

	26170
	ANTH
	ANTH 1760
	ANTHROPOLOGY OF LAW
	Cabot,Heath

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	THIS COURSE WILL NOT FULFIL A WRITING REQUIREMENT. 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.

	29976
	ANTH
	ANTH 1761
	PATNTS & HEALERS: MEDCL ANTH 1
	Whitehead,Jeffrey Robert

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

	

	31594
	CGS
	ANTH 1761
	PATNTS & HEALERS: MEDCL ANTH 1
	Beckhorn,Patrick William

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

	

	31066
	ANTH
	ANTH 1764
	CULTURES & SOCIETIES OF INDIA
	Hayden,Robert M

	
	Meets Reqs: DIV CCA GR HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	India is many things. Since independence in 1947, India has developed from an overwhelmingly agricultural and traditional society that was not able to grow enough food for its 325 million population, to an increasingly urban, developed society of 1.1 billion that exports food along with a wide range of products and services, including cutting-edge high-tech ones. The Indian middle class is growing rapidly. India is also the world's largest democracy, and has dealt, very substantially though not in full measure (to cite first Prime Minister Nehru) with the complexities of a multi-religious, multi-ethnic, and in all other ways extraordinarily diverse society - there are 22 official languages in use in the country. This course will focus on contemporary Indian social and cultural formations, after reviewing the development of the country and those formations since independence. Topics to be covered include religions and the interactions of religious communities in a secular state; caste and other principles of social distinction; gender; regional identities; socio-economic development; the rapid development of communications over the past two decades; and the intertwining of all of these factors in democratic (or at least electoral) politics. Since the instructor went first to India as an undergraduate student in 1971 and has remained fascinated with the country ever since, the course will necessarily also note changes in the ways India has been studied over the past forty years.

	29658
	ANTH
	ANTH 1768
	CULT & SOCIETIES EASTRN EUROPE
	Whitehead,Jeffrey Robert

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

	

	31067
	ANTH
	ANTH 1786
	CULTURES OF THE PACIFIC
	Strathern,Andrew J

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

	

	29975
	ANTH
	ANTH 1786
	CULTURES OF THE PACIFIC
	Whitehead,Jeffrey Robert

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

	Cultures of the Pacific engages with Diversity. Real World Issues; Environmental Refugees from rising sea levels and sinking islands; Discrimination; Inequality; Pollution; International Mining and Exploitation of Resources; Indigenous Rights; Language Endangerment; Heritage Preservation; Environmental Sustainability; Conflict and Peace-making; Politics; Ritual; Creativity. Join the course, be a part of engaging in change!

	31154
	ANTH
	ANTH 1797
	MOUNTAINS AND MEDICAL SYSTEMS
	Whitehead,Jeffrey Robert

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

	

	31155
	ANTH
	ANTH 1798
	RELIGION AND ECOLOGY
	Whitehead,Jeffrey Robert

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

	

	31156
	ANTH
	ANTH 1801
	HIMALAYAN BIODIVERSITY
	Whitehead,Jeffrey Robert

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

	

	28384
	ANTH
	ANTH 2490
	LING ANTHROPOLOGY CORE COURSE
	Brown,Laura C

	
	Meets Reqs:
	MW
	09:00 AM to 10:55 AM
	WWPH 4165
	4 Credits

	This course approaches language as a practice through which social relations, cultural models, and consciousness are constituted. Specific topics include: approaches to signs and significance; linguistic relativity (relationships between habits of speech, thought, and action); analysis of conversation and interaction; relationships between meaning and intention; models of variation and change; linguistic dimensions of cultural stereotypes; and the means by which languages, styles, and other aspects of cultural patterning, can be mapped onto populations. Throughout the course we pay particular attention to how tools from linguistic and semiotic anthropology can be applied to the study of topics other than language - as a framework for ethnography, for textual research, and for the study of material culture. 2. Prerequisites: Open to all students willing to do graduate level work in the social sciences and humanities.

	26178
	ANTH
	ANTH 2533
	ANCNT STATES IN THE NEW WORLD
	Bermann,Marc P

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

	Drawing on the fact that the ancient New World (in what was now Latin America) was a dazzling treasure house of non-western political thought and organization, this lecture course uses archaeology and ethnohistory to document and make comparative sense of the rich variety of political arrangements which existed among prehispanic states in Mesoamerica and Andean South America. The following examples of ancient states are covered in the course: Aztec, Teotihuacan, Toltec, Zapotec, Mixtec, Classic Maya, Post Classic Maya, Moche, Wari, Tiwanaku, Chimu, and Inka. A special aim is to understand how Amerindian concepts about statecraft and rulership mesh with or diverge from general (cross-cultural) anthropological and other theories about ancient and modern states.

	26179
	ANTH
	ANTH 2550
	ETHNOARCHAEOLOGY
	Allen,Kathleen M

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

	This seminar examines theories and case studies from the field of ethnoarchaeology which lies at an intersection of social anthropology and archaeology. Ethnoarchaeologists study people and their record of material culture in the ethnographic present, with an archaeological interest in how past people might have produced their own material culture records (ranging widely from fetid rubbish to exquisite artworks). Ethnoarchaeology thereby provides useful information for building analogical models needed to infer past thoughts and behaviors from material remains in the archaeological record. Equally interesting and useful are the fresh and timely understandings which ethnoarchaeology offers about how recent people interact with their material world. With the focus on materiality in past and present, the seminar can engage the interest of archaeologists, social anthropologists, historians, art historians, sociologists, and other social scientists.

	31071
	ANTH
	ANTH 2720
	POETCS & POLITICS OF ETHNGRPHY
	Constable,Nicole

	
	Meets Reqs:
	Th
	02:00 PM to 04:30 PM
	WWPH 4165
	3 Credits

	The 1980s was described as an experimental moment in the human sciences and as a time of crisis of representation, when anthropology took a literary, experimental, reflexive, modern/late-modern/postmodern, textualist turn. This seminar will focus on the experimental moment, its precursors, the critiques that followed, and its aftermath. Concerned primarily with the poetics and politics of writing culture, we will read a number of ethnographies, including older anthropological classics, controversial restudies that challenge older works, and feminist and other recent experimental ethnographies.

	31072
	ANTH
	ANTH 2731
	MEDICAL ANTHROPOLOGY 2
	Wanderer,Emily Mannix

	
	Meets Reqs:
	T
	02:00 PM to 04:30 PM
	WWPH 4165
	3 Credits

	This is a first level graduate seminar in Medical Anthropology. It is designed to be the second general course in medical anthropology and follows on Medical Anthropology I. It focuses on the key theoretical perspectives and methodological problems that have characterized the sub-field of medical anthropology. This course offers an intensive study of selected topics in contemporary theory and method in medical anthropology. Topics to be covered include biocultural approaches to health and healing, critical approaches to the study of biomedicine, interpretive approaches to ethnomedical systems, meaning centered approaches to understanding the experience of suffering and pain, and the social construction of illness and healing. The course will examine the construction of research problems from different theoretical perspectives in medical anthropology, an overview of methodological issues in research design in medical anthropology, discussions of the specific techniques of data collection and analysis associated with different theoretical approaches. Special topics investigated include the anthropology of the body and sexuality, and physician-patient communication. Other topics can be added in accordance with student interests. Prerequisites: Medical Anthropology I or consent of the instructor.

	31986
	ANTH
	ANTH 2782
	SPECIAL TOPICS IN CULTRL ANTH
	Cabot,Heath

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

	

[bookmark: _Toc21683316]Arabic

	21873
	LING
	ARABIC 0102
	MOD STNDRD ARABIC 2/EGYPTIAN 2
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs: SL
	W
	01:00 PM to 02:40 PM
	WWPH 4165
	5 Credits

	

	22790
	LING
	ARABIC 0102
	MOD STNDRD ARABIC 2/EGYPTIAN 2
	Farag,Islam Medhat Abdelaziz Attia,Amani

	
	Meets Reqs: SL
	MW
	06:00 PM to 08:05 PM
	WWPH 4165
	5 Credits

	

	22792
	LING
	ARABIC 0104
	MOD STNDRD ARABIC 4/EGYPTIAN 4
	Farag,Islam Medhat Abdelaziz Attia,Amani

	
	Meets Reqs: SL
	MW
	02:00 PM to 03:40 PM
	WWPH 4165
	4 Credits

	

	28175
	LING
	ARABIC 0106
	MOD STNDRD ARABIC 6/EGYPTIAN 6
	Attia,Amani Mauk,Claude E

	
	Meets Reqs:
	MW
	01:00 PM to 02:40 PM
	WWPH 4165
	4 Credits

	

	26488
	LING
	ARABIC 0122
	MOD STNDRD ARABIC2/LEVANTINE 2
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs: SL
	MW
	01:00 PM to 01:50 PM
	WWPH 4165
	5 Credits

	

	26488
	LING
	ARABIC 0122
	MOD STNDRD ARABIC2/LEVANTINE 2
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs: SL
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	5 Credits

	

	26489
	LING
	ARABIC 0122
	MOD STNDRD ARABIC2/LEVANTINE 2
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs: SL
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	5 Credits

	

	26489
	LING
	ARABIC 0122
	MOD STNDRD ARABIC2/LEVANTINE 2
	Al-Hashimi,Rasha Wahidi Attia,Amani

	
	Meets Reqs: SL
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	5 Credits

	

	26490
	LING
	ARABIC 0124
	MOD STNDRD ARABIC4/LEVANTINE 4
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs: SL
	Th
	03:00 PM to 04:40 PM
	WWPH 4165
	4 Credits

	

	26490
	LING
	ARABIC 0124
	MOD STNDRD ARABIC4/LEVANTINE 4
	Abdel-Malek,Myriam Antoun Attia,Amani

	
	Meets Reqs: SL
	T
	03:00 PM to 04:40 PM
	WWPH 4165
	4 Credits

	

	26485
	LING
	ARABIC 0126
	MOD STNDRD ARABIC6/LEVANTINE 6
	Attia,Amani Mauk,Claude E

	
	Meets Reqs:
	MW
	01:00 PM to 02:40 PM
	WWPH 4165
	4 Credits

	

	26491
	LING
	ARABIC 1615
	ARABIC LIFE AND THOUGHT
	Attia,Amani Mauk,Claude E

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683317]Arts and Sciences

	30134
	CAS-UGRD
	ARTSC 1870-OS
	PITT IN THE PACIFIC-IS
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	17728
	CAS-UGRD
	ARTSC 1002
	INTERNATIONAL STUDIES - CUBA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	32473
	ARTSC
	ARTSC 1498
	PUB AND SOC POLICY IN LAT AM
	Delgado,Jorge Enrique

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	16929
	CAS-UGRD
	ARTSC 1500
	STUDY ABROAD: EL SALVADOR
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11373
	CAS-UGRD
	ARTSC 1501
	SEMINAR: LATIN AMERICA
	Carvalho,Ana Paula Raulino De

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	11374
	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

	

	11376
	CAS-UGRD
	ARTSC 1507
	STUDY ABROAD: AUSTRIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11377
	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

	

	11378
	CAS-UGRD
	ARTSC 1509
	STUDY ABROAD: BELGIUM
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	15861
	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

	

	11380
	CAS-UGRD
	ARTSC 1512
	STUDY ABROAD: CHILE
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11513
	CAS-UGRD
	ARTSC 1514
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11381
	CAS-UGRD
	ARTSC 1515
	STUDY ABROAD: CHINA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11382
	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

	

	11383
	CAS-UGRD
	ARTSC 1518
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11384
	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

	

	11385
	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

	

	11386
	CAS-UGRD
	ARTSC 1521
	STUDY ABROAD: DOMINICAN REPUBL
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11387
	CAS-UGRD
	ARTSC 1522
	STUDY ABROAD: DENMARK
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11388
	CAS-UGRD
	ARTSC 1524
	STUDY ABROAD: ECUADOR
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11389
	CAS-UGRD
	ARTSC 1525
	STUDY ABROAD: ENGLAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11390
	CAS-UGRD
	ARTSC 1527
	STUDY ABROAD: FRANCE
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11391
	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 - 15 Credits

	

	11392
	CAS-UGRD
	ARTSC 1530
	STUDY ABROAD: FINLAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11393
	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

	

	11394
	CAS-UGRD
	ARTSC 1533
	STUDY ABROAD: HUNGARY
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11395
	CAS-UGRD
	ARTSC 1534
	STUDY ABROAD: HONG KONG
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11396
	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

	

	11398
	CAS-UGRD
	ARTSC 1540
	STUDY ABROAD: ITALY
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	32872
	CAS-UGRD
	ARTSC 1540
	STUDY ABROAD: ITALY
	

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

	

	11399
	CAS-UGRD
	ARTSC 1541
	STUDY ABROAD: JAMAICA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11400
	CAS-UGRD
	ARTSC 1542
	STUDY ABROAD: JAPAN
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11402
	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

	

	11403
	CAS-UGRD
	ARTSC 1547
	STUDY ABROAD: SOUTH KOREA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11404
	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

	

	11405
	CAS-UGRD
	ARTSC 1550
	STUDY ABROAD: MEXICO
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11406
	CAS-UGRD
	ARTSC 1551
	STUDY ABROAD: MOROCCO
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11407
	CAS-UGRD
	ARTSC 1552
	STUDY ABROAD: NETHERLANDS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11409
	CAS-UGRD
	ARTSC 1555
	STUDY ABROAD: NEPAL
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	17098
	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

	

	16959
	CAS-UGRD
	ARTSC 1557
	STUDY ABROAD: PANAMA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11410
	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

	

	11411
	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

	

	27055
	CAS-UGRD
	ARTSC 1562
	STUDY ABROAD: RUSSIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11412
	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

	

	11413
	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 - 15 Credits

	

	32868
	CAS-UGRD
	ARTSC 1566
	STUDY ABROAD: SPAIN
	

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

	

	11414
	CAS-UGRD
	ARTSC 1570
	STUDY ABROAD: SWEDEN
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11415
	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

	

	11416
	CAS-UGRD
	ARTSC 1573
	STUDY ABROAD: BULGARIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11417
	CAS-UGRD
	ARTSC 1575
	STUDY ABROAD: TAIWAN
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11515
	CAS-UGRD
	ARTSC 1576
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	19398
	CAS-UGRD
	ARTSC 1576
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11419
	CAS-UGRD
	ARTSC 1580
	STUDY ABROAD: THAILAND
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11420
	CAS-UGRD
	ARTSC 1582
	STUDY ABROAD: VENEZUELA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11421
	CAS-UGRD
	ARTSC 1583
	STUDY ABROAD: WALES
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11422
	CAS-UGRD
	ARTSC 1584
	STUDY ABROAD: VIETNAM
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	24838
	CAS-UGRD
	ARTSC 1596
	STUDY ABROAD: KAZAKHSTAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	25839
	CAS-UGRD
	ARTSC 1597
	ST ABR: ARGEN, S. AFR, VIETNM
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	27122
	CAS-UGRD
	ARTSC 1598
	STUDY ABROAD: KYRGYZSTAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11423
	CAS-UGRD
	ARTSC 1618
	STUDY ABROAD: INDIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11525
	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

	

	17107
	CAS-UGRD
	ARTSC 1622
	STUDY ABROAD: GEORGIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11424
	CAS-UGRD
	ARTSC 1623
	STUDY ABROAD: GHANA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	24763
	CAS-UGRD
	ARTSC 1624
	STUDY ABROAD: CROATIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	18537
	CAS-UGRD
	ARTSC 1627
	STUDY ABROAD: MADAGASCAR
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	17097
	CAS-UGRD
	ARTSC 1630
	STUDY ABROAD: SENEGAL
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11425
	CAS-UGRD
	ARTSC 1632
	STUDY ABROAD: INDONESIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	26605
	CAS-UGRD
	ARTSC 1634
	STUDY ABROAD - AZERBAIJIAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11426
	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

	

	11427
	CAS-UGRD
	ARTSC 1638
	STUDY ABROAD: TANZANIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11428
	CAS-UGRD
	ARTSC 1639
	STUDY ABROAD: SOUTH AFRICA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11429
	CAS-UGRD
	ARTSC 1641
	STUDY ABROAD: PERU
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11430
	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

	

	12121
	CAS-UGRD
	ARTSC 1644
	STUDY ABROAD: BELIZE
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	15927
	CAS-UGRD
	ARTSC 1646
	STUDY ABROAD: FIJI
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	15976
	CAS-UGRD
	ARTSC 1647
	STUDY ABROAD: CAMBODIA
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	30078
	CAS-UGRD
	ARTSC 1696
	PITT IN JAPAN YEAR PROGRAM
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	30079
	CAS-UGRD
	ARTSC 1696IS
	PITT IN JAPAN YEAR PROGRAM
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	0 - 15 Credits

	

	30080
	CAS-UGRD
	ARTSC 1696OS
	PITT IN JAPAN YEAR PROGRAM
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	0 - 15 Credits

	

	25878
	CAS-UGRD
	ARTSC 1716IS
	PITT IN THE PACIFIC - IS
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	25879
	CAS-UGRD
	ARTSC 1716OS
	PITT IN THE PACIFIC - OS
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	26980
	CAS-UGRD
	ARTSC 1717IS
	PITT IN BUENOS AIRES IS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	26979
	CAS-UGRD
	ARTSC 1717OS
	PITT IN BUENOS AIRES IS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	17355
	CAS-UGRD
	ARTSC 1745IS
	STUDY ABROAD: CUBA - IS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	17356
	CAS-UGRD
	ARTSC 1745OS
	STUDY ABROAD: CUBA - OS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	25877
	CAS-UGRD
	ARTSC 1748
	STUDY ABROAD: MONGOLIA
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	17745
	CAS-UGRD
	ARTSC 1800IS
	PITTMAP - IS
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	17746
	CAS-UGRD
	ARTSC 1800OS
	PITTMAP - OS
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11516
	CAS-UGRD
	ARTSC 1805
	EXCH: INST SCI PO, FRANCE
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11517
	CAS-UGRD
	ARTSC 1807
	EXCH: I.F.I., FRANCE
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	27123
	CAS-UGRD
	ARTSC 1808
	EXCH NATNL:TAIWAN UNIV.,TAIWAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	26990
	CAS-UGRD
	ARTSC 1810
	EXCHANGE: SOPHIA UNIV., JAPAN
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	17836
	CAS-UGRD
	ARTSC 1811
	EXCH: CHINESE UNIV HONG KONG
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	25718
	CAS-UGRD
	ARTSC 1812
	EXCH: UNIVERISTY OF HONG KONG
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11518
	CAS-UGRD
	ARTSC 1817
	EXCH: U KITAKYUSHU, JAPAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	18027
	CAS-UGRD
	ARTSC 1818
	EXCHANGE: KOBE UNIVRSTY JAPAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11519
	CAS-UGRD
	ARTSC 1820
	EXCH: RITSUMEIKAN, JAPAN
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	22688
	CAS-UGRD
	ARTSC 1821
	EXCHANGE: YONSEI UNIVERSITY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	22687
	CAS-UGRD
	ARTSC 1822
	EXCHANGE: SEOUL NATIONAL UNIV
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	17840
	CAS-UGRD
	ARTSC 1823
	EXCHANGE: KOREA UNIVERSITY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	22689
	CAS-UGRD
	ARTSC 1823
	EXCHANGE: KOREA UNIVERSITY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11520
	CAS-UGRD
	ARTSC 1825
	EXCH: TEC DE MONTERREY, MEXICO
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	24797
	CAS-UGRD
	ARTSC 1826
	EXCHANGE: KOC UNIVERSITY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11521
	CAS-UGRD
	ARTSC 1835
	EXCH: U SHEFFIELD, UK
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11522
	CAS-UGRD
	ARTSC 1838
	EXCH: U SUSSEX, UK
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11523
	CAS-UGRD
	ARTSC 1841
	EXCH: U WALES, ABERYSWYTH, UK
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	11524
	CAS-UGRD
	ARTSC 1845
	EXCH: U DE MONTEVIDEO, URUGUAY
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	24676
	CAS-UGRD
	ARTSC 1846
	EXCH: NATNL UNIV OF SINGAPORE
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	30135
	CAS-UGRD
	ARTSC 1871
	PITT IN THE PACIFIC ELECTIVE 1
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	30136
	CAS-UGRD
	ARTSC 1872
	PITT IN THE PACIFIC ELECTIVE 2
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	30137
	CAS-UGRD
	ARTSC 1873
	PITT IN THE PACIFIC ELECTIVE 3
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

	30138
	CAS-UGRD
	ARTSC 1874
	PITT IN THE PACIFIC ELECTIVE 4
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	30139
	CAS-UGRD
	ARTSC 1875
	PITT IN THE PACIFIC ELECTIVE 5
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	11432
	CAS-UGRD
	ARTSC 1903
	INTERNSHIP IN LONDON
	Whitehead,Jeffrey Robert Taylor,Elizabeth H Crain,Susan L

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

	

	22571
	CAS-UGRD
	ARTSC 1903
	INTERNSHIP IN LONDON
	Whitehead,Jeffrey Robert Crain,Susan L Taylor,Elizabeth H

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

	

[bookmark: _Toc21683318]Astronomy

	10745
	PHY-AST
	ASTRON 0088
	STONEHENGE TO HUBBLE
	Good,Melanie L

	
	Meets Reqs: NS
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683319]Behavioral & Communty Hlth Sci

	13901
	BCHS
	BCHS 2520
	THEORIES HLTH BHVR & HLTH ED
	Trauth,Jeanette M

	
	Meets Reqs:
	Th
	05:00 PM to 08:00 PM
	WWPH 4165
	1 Credits

	

	18736
	BCHS
	BCHS 2524
	OVERVIEW OF HEALTH EQUITY
	Elias,Thistle Inga

	
	Meets Reqs:
	W
	01:00 PM to 03:55 PM
	WWPH 4165
	3 Credits

	

	32229
	BCHS
	BCHS 2532
	DIMENSNS OF AGING: CULT & HLTH
	Albert,Steven M

	
	Meets Reqs:
	Th
	04:00 PM to 06:00 PM
	WWPH 4165
	2 Credits

	Will meet in 6128 Public Health, Dr. Albert's conference room.

	30755
	BCHS
	BCHS 2599
	PUBLC HLTH APPRCH WOMEN HLTH
	Terry,Martha Ann

	
	Meets Reqs:
	T
	09:30 AM to 12:20 PM
	WWPH 4165
	3 Credits

	

	25532
	BCHS
	BCHS 2990
	SOCIAL DYNAMICS PUBLIC HEALTH
	Albert,Steven M

	
	Meets Reqs:
	Th
	05:00 PM to 08:00 PM
	WWPH 4165
	1 Credits

	

[bookmark: _Toc21683320]Business Economics

	13358
	KGSB-BADM
	BECN 2509
	GLOBAL MACROECONOMICS 1
	Banerjee,Haimanti

	
	Meets Reqs:
	MW
	03:30 PM to 04:45 PM
	WWPH 4165
	1.5 Credits

	

	13357
	KGSB-BADM
	BECN 2510
	GLOBAL MACROECONOMICS 2
	

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

	

[bookmark: _Toc21683321]Business Finance

	24829
	KGSB-BADM
	BFIN 2043
	INTERNATIONAL FINANCIAL MGMNT
	Elshahat,Ahmed

	
	Meets Reqs:
	W
	06:20 PM to 09:20 PM
	WWPH 4165
	3 Credits

	

	16867
	KGSB-BADM
	BFIN 2068
	MARKETS AND TRADING
	Sayrak,Akin

	
	Meets Reqs:
	M
	06:20 PM to 09:20 PM
	WWPH 4165
	1.5 Credits

	

[bookmark: _Toc21683322]Interdisciplinary

	29438
	KGSB-BADM
	BIND 2556
	DOING BUSINESS IN CHINA
	Piekutowski,James Joseph Cook,James Alexander

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

	

Bioengineering
[bookmark: _Toc21683323]Biological Sciences

	10725
	BIOSC
	BIOSC 0370
	ECOLOGY
	Wetzel,Daniel P

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	23434
	CGS
	BIOSC 0370
	ECOLOGY
	Yurasits Jr,Louis A

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

	

	30517
	BIOSC
	BIOSC 2540
	SEMINAR IN ECOLOGY
	Russell,Avery L Barr,Cathleen M Zawacki,Corinne Lee

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

	

Biostatistics
[bookmark: _Toc21683324]Quantv Methods-Operations Mgt

	16529
	KGSB-BADM
	BQOM 2533
	GLOBAL SUPPLY CHAIN MANAGEMENT
	Mirchandani,Prakash

	
	Meets Reqs:
	T
	02:30 PM to 05:20 PM
	WWPH 4165
	3 Credits

	

Strategic Planning & Policy
[bookmark: _Toc21683325]Business

	24357
	CBA-DEAN
	BUS 1023IS
	GLOBAL PERSPECTIVES - IS
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

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

	

	24358
	CBA-DEAN
	BUS 1023OS
	GLOBAL PERSPECTIVE- OS
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

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

	

	26869
	CBA-DEAN
	BUS 1755
	SERVICE LEARNING ORGANIZATIONS
	Murrell,Audrey J Schultz,Bryan Paul

	
	Meets Reqs:
	MW
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	26636
	CBA-DEAN
	BUS 1755IS
	SERVC LRNG ORGS: AKP - IS
	

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

	

	26637
	CBA-DEAN
	BUS 1755OS
	SERVC LRNG ORGS: AKP - OS
	

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

	

	27035
	CBA-DEAN
	BUS 1950IS
	GLBL BUS INSTIT: SHANGHAI - IS
	Whitehead,Jeffrey Robert

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

	

	27036
	CBA-DEAN
	BUS 1950OS
	GLBL BUS INSTIT: SHANGHAI - OS
	Whitehead,Jeffrey Robert

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

	

[bookmark: _Toc21683326]Business Economics

	29254
	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

	

	29255
	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

	

	29257
	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

	

	29258
	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

	

	29259
	CBA-DEAN
	BUSECN 1508
	INT'L ECON FOR MANAGR
	Whitehead,Jeffrey Robert

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

	

[bookmark: _Toc21683327]Business Environment

	12244
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Jones,Raymond E

	
	Meets Reqs:
	TTh
	02:00 PM to 03:15 PM
	WWPH 4165
	3 Credits

	

	22710
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Klein,Paul M

	
	Meets Reqs:
	TTh
	03:30 PM to 04:45 PM
	WWPH 4165
	3 Credits

	

	17289
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Kabala,Stanley J Mukherjee,Devdutta

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

	

	12171
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Klein,Paul M

	
	Meets Reqs:
	TTh
	08:00 AM to 09:15 AM
	WWPH 4165
	3 Credits

	

	24820
	CBA-DEAN
	BUSENV 0060
	MGRL ETHICS & STAKEHOLDER MGT
	Lada,Catherine

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	12250
	CBA-DEAN
	BUSENV 1755
	SERVICE LEARNING ORGANIZATIONS
	Jones,Raymond E Murrell,Audrey J

	
	Meets Reqs:
	TTh
	03:30 PM to 04:45 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683328]Finance

	25012
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Elshahat,Ahmed

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	19198
	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

	

	29260
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Whitehead,Jeffrey Robert

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

	

	24311
	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

	

	24272
	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

	

	27041
	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

	

	12245
	CBA-DEAN
	BUSFIN 1341
	INTERNATIONAL FINANCE
	Elshahat,Ahmed

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	16874
	CBA-DEAN
	BUSFIN 1345
	MARKETS AND TRADING
	Sayrak,Akin

	
	Meets Reqs:
	MW
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	23093
	CBA-DEAN
	BUSFIN 1380
	GLOBAL FINANCIAL SYSTEMS
	Whitehead,Jeffrey Robert Schultz,Bryan Paul

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

	

[bookmark: _Toc21683329]Human Resources Management

	24314
	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

	

	24274
	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

	

[bookmark: _Toc21683330]Marketing

	23197
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whang,Yun-Oh

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

	

	12193
	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

	

	27038
	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

	

	32597
	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

	

	24312
	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

	

	29266
	CBA-DEAN
	BUSMKT 1461
	INTERNATIONAL MARKETING
	Whitehead,Jeffrey Robert

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

	

	23095
	CBA-DEAN
	BUSMKT 1511
	MKTG "MADE IN ECUADOR" TO WRLD
	Whitehead,Jeffrey Robert Schultz,Bryan Paul Glenn,George S

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

	

[bookmark: _Toc21683331]Organizational Behavior

	23088
	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

	

	29261
	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

	

	24310
	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

	

	24273
	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

	

	27042
	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

	

[bookmark: _Toc21683332]Supply Chain Management

	24313
	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

	

	24270
	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

	

	24271
	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

	

	23959
	CBA-DEAN
	BUSSCM 1790
	SUPPLY CHAIN MGMT IND STUDY
	Paljug,Eric

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

	

[bookmark: _Toc21683333]Strategic Planning & Policy

	12206
	CBA-DEAN
	BUSSPP 0020
	MANAGING IN COMPLX ENVIRONMNTS
	Atkin,Robert S

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	12134
	CBA-DEAN
	BUSSPP 0020
	MANAGING IN COMPLX ENVIRONMNTS
	Atkin,Robert S

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	18193
	CBA-DEAN
	BUSSPP 1740
	GLBL STRATEGY & COMPV ADVNTG
	Madhavan,Ravindranath

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

	

	12188
	CBA-DEAN
	BUSSPP 1790
	GLOBAL MGMT INTERNSHIP
	McDonald,Derek B

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

	

[bookmark: _Toc21683334]Civil & Environmental Engineer

	26479
	C-ENV
	CEE 1523
	ENVIRONMENTAL ENGINEERING LAB
	

	
	Meets Reqs:
	W
	01:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	26479
	C-ENV
	CEE 1523
	ENVIRONMENTAL ENGINEERING LAB
	

	
	Meets Reqs:
	M
	02:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	26355
	C-ENV
	CEE 2802
	GEOTECHNICAL ANALYSIS
	Lin,Jeen-Shang

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

	

	12858
	C-ENV
	CEE 3501
	ENVRNMTL ENGRG PROCESSES 1
	Casson,Leonard W

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

	

[bookmark: _Toc21683335]Chinese

	17818
	EAS
	CHIN 0002
	FIRST YEAR CHINESE 2
	Xu,Yi

	
	Meets Reqs: SL
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	5 Credits

	This course is the continuation of first-year Chinese I. It is designed to enhance the Chinese proficiency in all the four skills (listening, speaking, reading and writing) of those who have finished one semester of CHIN class at the University of Pittsburgh or its equivalent. Students continue to develop the ability to communicate in Chinese through the consideration of essential culture themes, language functions, and authentic situation as they acquire the structures and lexicon to work with written language, conversation, and composition. By the end of the semester, students should be able to conduct simple, practical conversation, and to read and write short passages on a variety of everyday topics such as transportation, dinning, asking directions, lodging, travel, etc. updated: 9/26/2018

	10463
	EAS
	CHIN 0004
	SECOND YEAR CHINESE 2
	Cheng,Bei

	
	Meets Reqs:
	MW
	02:00 PM to 02:50 PM
	WWPH 4165
	5 Credits

	This course is continuation of Second Year Chinese 1. It is designed to enhance the Chinese proficiency of those who have successfully completed three semesters of CHIN class at the University of Pittsburgh or its equivalent. In addition to bringing the students¿ proficiency in the four skills (listening, speaking, reading and writing) to a higher level, the course also aims to broaden the students¿ knowledge about social contexts, read authentic materials on common topics pertaining to personal and social life, and write short essays using structures and discourse devices on those topics.

	26827
	EAS
	CHIN 0081
	EAST ASIA IN THE WORLD
	Crawford,William B

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	The purpose of this course is to encourage a greater understanding of East Asian peoples and cultures and the nature of mutual perceptions between the peoples of East Asia and the West, particularly America and particularly during pre-modern and modern times (late 19th Century to the present). Material used for our exploration of this topic will include three main texts and a variety of short additional readings, movie clips, and online materials. Focus will be on the images and feeling-based perceptions generated by the interaction of East Asian and Euro-American culture, politics, art, literature and religion during this period. updated: 9/26/2018

	30397
	EAS
	CHIN 0085
	REVOL/INVLT/IDEN MOD CHIN CULT
	Qian,Kun

	
	Meets Reqs: GR HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course provides an interdisciplinary introduction to Chinese society and culture from the turn of the 20th century to the present. Specifically, it focuses on the notions of revolution, involution, and identity that are important in understanding modern Chinese culture and society. Exploring the dynamic between change and continuity in modern Chinese history, it seeks to examine concepts such as empire, nation, modernity, and revolution, and investigate identity formations in national, ethnic, gender, and individual levels. It will cover such topics as social changes, historical consciousness, urban life, popular culture, and the values and ideas that captivate contemporary people's imagination. Cultural orientations of Hong Kong, Taiwan, and Tibet will also be explored. updated: 9/28/2018

	11658
	EAS
	CHIN 1021
	THIRD YEAR CHINESE 2
	Cheng,Yi-Ting Cathy

	
	Meets Reqs:
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	5 Credits

	This course is the continuation of third-year Chinese 1. It is designed to enhance Chinese proficiency of those who have successfully completed five semesters of CHIN class at the University of Pittsburgh or its equivalent. Students will be trained to read and comprehend essays of popular culture and news reports, to have the ability to skip reading obstacles, obtain the needed information, and understand the gist of the content in those materials. By the end of the semester, students should be able to carry out in-depth and coherent discussions and write essays using formal vocabulary, structures and discourse devices; understand the differences in spoken and written Chinese at levels of vocabulary, structure and pragmatics, etc. updated 9/26/2018

	30387
	EAS
	CHIN 1041
	LITERARY CHINESE 2 CLASSICAL
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	A continuation of Chinese 1040, this course will further develop the student's knowledge of vocabulary and syntactical patterns of classical Chinese updated: 10/3/2018

	32064
	EAS
	CHIN 1083
	MASTERPC OF CHINESE LITERATURE
	Crawford,William B

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

	

	28539
	EAS
	CHIN 1700
	TRANSLATION THEORY & PRACTICE
	Cheng,Yi-Ting Cathy Xu,Yi

	
	Meets Reqs: CCA SL SS
	W
	12:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	This course is combined of theory and practice of Chinese to English translation. Students will learn fundamental Chinese to English translation techniques, and also practice professional translations in various fields. Translation nowadays is no longer limited to certain domains; instead, its broad coverage provides challenges to the current translators. Moreover, the complexity of translation industry is increased by the massive use of technology, and as such, in order to become a competent translator, one must be familiar with these aspects. In this course, students will understand the theory of translation, translate business documents, scientific and technical materials, medical and legal texts, and political and commercial statements. Prerequisite: CHIN 1021 with a minimum grade of B- or equivalent updated: 9/26/2018

	10357
	EAS
	CHIN 1901
	INDEPENDENT STUDY
	Xu,Yi

	
	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. updated: 9/26/2018

	15951
	EAS
	CHIN 1901
	INDEPENDENT STUDY
	

	
	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. updated: 9/26/2018

	28812
	EAS
	CHIN 1906
	CHINESE INTERNSHIP
	

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

	This course places the student in a work setting where they can gain practical experience in a supervised training environment. Permission required. updated: 9/26/2018

	10619
	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 paper 3 times. updated: 9/26/2018

	11659
	EAS
	CHIN 1908
	DIRECTED WRITING FOR MAJORS
	Crawford,William B

	
	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. updated: 9/26/2018

	17223
	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 paper 3 times. updated: 9/26/2018

	16280
	EAS
	CHIN 1999
	SENIOR PROJECT
	Qian,Kun

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

	As a summative project for all Chinese Majors, the course provides students with a set of guidelines on how to complete the Senior Project through integrating culture and language (speaking and writing), traditional and modern Chinese culture as well as learning experiences acquired both at Pitt and abroad in China and/or Taiwan. In short, they are to prepare proposals, formulate essay themes in both the English Senior Essay and the Chinese essay, determine other possible formats that can be accepted as supplements (audio-visual, electronic, etc.), as well as a timetable of when to do what. This project instructs students on how to find appropriate resources, seek advice from the faculty, and complete their projects in accordance with required standards updated: 9/26/2018

	10358
	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. updated 9/26/2018

	15324
	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. updated 9/26/2018

	15325
	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. updated 9/26/2018

	15326
	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. updated 9/26/2018

	15327
	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. updated 9/26/2018

	30392
	EAS
	CHIN 2047
	CHINESE AND WESTERN POETRY
	

	
	Meets Reqs:
	
	 to
	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. updated: 10/3/2018

	28540
	EAS
	CHIN 2700
	TRANSLATION THEORY & PRACTICE
	Cheng,Yi-Ting Cathy Xu,Yi

	
	Meets Reqs:
	W
	12:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	This course is combined of theory and practice of Chinese to English translation. Students will learn fundamental Chinese to English translation techniques, and also practice professional translations in various fields. Translation nowadays is no longer limited to certain domains; instead, its broad coverage provides challenges to the current translators. Moreover, the complexity of translation industry is increased by the massive use of technology, and as such, in order to become a competent translator, one must be familiar with these aspects. In this course, students will understand the theory of translation, translate business documents, scientific and technical materials, medical and legal texts, and political and commercial statements. Prerequisite: CHIN 1021 with a minimum grade of B- or equivalent updated: 9/26/2018

	10359
	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. updated: 9/26/2018

	15328
	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. updated: 9/26/2018

	15329
	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. updated: 9/26/2018

	15330
	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. updated: 9/26/2018

[bookmark: _Toc21683336]Classics

	26393
	CLASS
	CLASS 0020
	ROMAN CIVILIZATION
	Newell,John F

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

	This course will survey the major achievements of ancient Roman civilization. Arranged on a topical basis, the readings and lectures will cover Rome's claims to ties to the heroic Bronze Age, its ideals, the realities of life, the characteristics and events that led to its emergence as a world power, and a survey of its intellectual and artistic achievements. Although the social, political, and military background will not be neglected, the chief emphasis will be placed on those aspects of Roman civilization that have retained a perennial significance for Western societies, and which serve as examples of what it means to be a civilized society.

	11074
	CLASS
	CLASS 0030
	MYTHOLOGY IN THE ANCIENT WORLD
	Jones,Marilyn Morgan

	
	Meets Reqs: GR
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	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.

	26392
	CLASS
	CLASS 0034
	WOMEN & MEN IN ANCNT MEDIT
	Jones,Nicholas F

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

	Helen of Troy, Achilles, Sappho, Pericles' lover Aspasia and Pericles himself, Plato, Alexander the Great. These are names familiar to many of us, but to what extent was these individuals' gender an element of their achievement and fame? Our course attempts to answer this question by examining the ancient Greek and Roman civilizations from the perspective of male and female. We shall proceed by topic, focusing on legal status and citizenship, marriage, the family, the citizen life course, public roles, education, sexuality, religion, popular attitudes, and the views and conceptualizations of ancient social and political theory. Throughout we shall isolate and discuss factors determining or conditioning the peculiar features of the gender roles before us and especially those that seemed to have prompted departures from the prevailing norms. Readings will include a textbook of modern historical narratives, and selections of Athenian comedies by Aristophanes and tragedies by Euripides. Throughout, course subject-matter will be illustrated by films.

	26866
	CLASS
	CLASS 0035
	WOMEN MEN ANCT MEDT/WRIT PRAC
	Jones,Nicholas F

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

	Length: Twenty-four pages including revision (3600 words). Format: Three formats are acceptable (which cover virtually all types or styles of analysis and presentation appropriate to undergraduate written work in my courses): Analysis of a single, well-defined subject or topic Application of a theory or concept or issue to a subject or topic Comparative study (while classical material remains primary)

	28791
	CLASS
	CLASS 0330
	MYTH AND SCIENCE
	Rampelt,Jason M

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	How can we understand our world? In western culture, science dominates all our answers to this question. But there are other ways. They can be found in the mythologies of ancient and modern peoples. This course will compare the scientific and mythological ways of seeing the world and their more subtle connections. In particular, we will turn to the remarkable events in Ancient Greece of 800-400 B.C. and discover how the scientific approach actually grew slowly out of mythological thought itself.

	30462
	CLASS
	CLASS 0500
	ANCIENT ART
	Weaver,Carrie L

	
	Meets Reqs: ART
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	The Mediterranean Sea is a lake and its shores have produced many important cultures and artistic traditions. The course will survey the artistic and cultural traditions of the Near East (Mesopotamia, Egypt, Turkey, Iran) and the Aegean, from the Neolithic to the Persian Empire. Special attention will be paid to: 1) the relationship between the artistic traditions of these areas and the societies which produced them, and 2) the way in which influences from one culture were transformed by another.

	26394
	CLASS
	CLASS 0600
	INTRO TO MEDITRRN ARCHAEOLOGY
	Weaver,Carrie L

	
	Meets Reqs: GR
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This undergraduate survey introduces students to current themes and approaches in the archaeology of the ancient Mediterranean world. The class begins with an overview of the history and methods of archaeology. The focus then shifts to thematic treatments of key subjects in Mediterranean archaeology, such as the disparities between rural and urban landscapes (e.g., the fertile agricultural lands of Sicily vs. the built environment of Ephesus in Turkey), the material remains of ritual and cultic activity, domestic assemblages, and the ways in which politics, expressions of identity, and cultural exchange have shaped the material culture of the ancient Mediterranean region. The course concludes with a discussion of the reception of antiquity in our own society, and special emphasis is placed on the ways in which modern biases impact interpretations of the past.

	32271
	CGS
	CLASS 1130
	CLASSICAL MYTHOLOGY & LIT
	Scott,Wesley B

	
	Meets Reqs: GR LIT
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	30463
	CLASS
	CLASS 1164
	GRK TRAGEDIES & MOD RESPONSES
	Bromberg,Jacques Albert

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	What are the social costs of war? Is it right to violate an unjust law? What obligations do the living owe the dead? Can a fallen enemy be forgiven? What is the truest measure of a great leader? These are among the burning questions of Greek Tragedy, one of the most widely-read and influential of all ancient literary genres. But how have these plays retained their relevance and power for nearly three millennia? Who have been their most important readers, translators, and critics, and what lessons have they sought to draw? This course offers an introduction to the reception of Greek Tragedy in twentieth and twenty-first century literature and thought. Each semester, we examine the modern reception history of Greek tragic dramas by Aeschylus, Sophocles, and/or Euripides. Although these plays were originally written and performed in the last half of the fifth-century B.C., they each have a unique post-Classical history, invoking profound messages and teaching powerful lessons at times of political and social instability around the globe.

	21682
	CLASS
	CLASS 1220
	ROMAN HISTORY
	Korzeniewski,Andrew J.

	
	Meets Reqs: GR HSA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	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.

	25121
	CLASS
	CLASS 1250
	LAW & SOCIETY IN GREECE & ROME
	Jones,Nicholas F

	
	Meets Reqs: GR HSA
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	The course presents an overview of the legal systems of ancient Greece (especially classical Athens) and Rome (especially the late Republic and early Principate), with particular attention to the interconnections of law with the societies in which those legal systems were embedded. Within this general framework, the instructor will emphasize the following themes: (1) legal interventions in private life (for example, marriage, sexual conduct, the definition of legitimacy, and voluntary associations); (2) the differential design and enforcement of the law according to social class, gender, age, and so on; and (3) survivals of classical law in modern--and especially our own--legal systems.

	30461
	CLASSH
	CLASS 1314
	ARISTOTLE
	Karbowski,Joseph

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

	

	31086
	CLASS
	CLASS 1402
	GRECO-ROMAN RELIGIONS
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	23437
	CGS
	CLASS 1432
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

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

	

	10523
	CLASS
	CLASS 1432
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course will examine the many different and often competing forms of Christianity that existed during the first five centuries of our Common Era. We will include an historical survey of Mediterranean culture and society in the historical Roman Empire to help us understand the ways in which Christianity developed in relation to the philosophical, sociological, theological, and political environment of this period. We will also focus on the contribution of the early varieties of Christianity to modern western views of the relationship between the individual body and society. Specifically, we will begin with an examination of Greco-Roman religiousness and attitudes toward the body as part of the natural order comprising one's duty as a citizen. Such views will then be compared to the emerging Christian view that denied civic duty to an inferior, material world, by emphasizing individual identification with a commonwealth in heaven.

	25323
	CLASS
	CLASS 1510
	GREEK ART
	Weis,H Anne

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

	In the eighteenth and nineteenth centuries, Greek Art acquired a western baggage: it was and is often still characterized as the art of naturalism, the art of democracy, the art of the individual and as an art that stood in conscious opposition to the more regimented royal arts of Near Eastern kingdoms and empires. Over the last half century, archaeology has shown how much Greek art has in common with its eastern neighbors and how much it owes to their earlier experiments in painting, drawing, individual forms, and proportion. More importantly, however, the study of Greek material culture now understands it to be as socially conscious and political as that of its neighbors. In this course students will study changes in the history of Greek society and the material culture that it produced, from the Bronze Age palaces to the Age of Alexander, in both the area known now as Greece and to a lesser extent in the broader Greek world

	17322
	CLASS
	CLASS 1524
	ROMAN ARCHITECTURE
	Weis,H Anne

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

	The course will examine the development of Roman architecture from its origins in Etruria and Central Italy to the Middle Empire (ca. 150 AD). Special attention will be given to the relationship of architectural forms, types and functions to changes in Roman politics and society and the significance of materials and outside influences on the development of local Italian traditions and forms. The interaction between Roman architectural forms and local traditions in the provinces to create a Roman imperial Koine will be treated only in passing.

	30464
	CLASS
	CLASS 1650
	WARFARE: ANCIENT MEDITERRANEAN
	Weaver,Carrie L

	
	Meets Reqs: GR
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	Since the dawn of civilization, warfare has been a constant threat to society. Although the material remains of ancient warfare survive in the archaeological record, the literary accounts of Greco-Roman authors provide us with additional evidence to reconstruct developments in, and attitudes toward, armed conflict in the ancient Mediterranean region. This undergraduate course surveys the literary and material evidence of Greek and Roman warfare. Significant battles, developments, strategies, and attitudes are presented chronologically, and special attention is paid to issues of biological and chemical warfare, votive dedications and war trophies, casualties and commemoration, civilian impact, and the effects of post-traumatic stress disorder. This class is a designated W-course, so considerable attention will be paid to developing critical reading, writing, and oral presentation skills.

	11073
	CLASS
	CLASS 1720
	SANSKRIT 2
	Kesavan,Krishnamurthy

	
	Meets Reqs: SL
	MWF
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	This course is a continuation of Sanskrit 1.

	24145
	CLASS
	CLASS 2390
	TOPICS IN ANCIENT PHILOSOPHY
	Hoenig,Christina Maria

	
	Meets Reqs:
	T
	04:00 PM to 06:30 PM
	WWPH 4165
	3 Credits

	This seminar examines Augustine¿s relationship with Classical Greek and Roman philosophy. We will study this topic by tracing philosophical ideas in his works and by reviewing his own portrayal of the philosophical authors with whom he engages. Our focus will be on the manner in which Augustine makes use of Platonic, Aristotelian, Hellenistic, Middle Platonic and Neoplatonic material for the development of his own dogmatic positions. Specific topics include Augustine¿s portrayal of Plato as a `prophet¿ of Christian doctrine, his use of Aristotelian ideas concerning the relationship between soul and body, his engagement with Stoic theories of affectivity, and his response to Neoplatonic authors in the context of his Trinitarian metaphysics. All texts will be read in translation.

[bookmark: _Toc21683337]Communication: Rhet & Comm

	10883
	COMM
	COMMRC 1151
	BRITISH BROADCASTING TODAY
	Whitehead,Jeffrey Robert

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

	

	30585
	COMM
	COMMRC 1170
	CROSS CULTURAL COMMUNICATION
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	As the world has become a global village, we come into contact with people different from us. This course introduces students to diverse view points, cultures and traditions in cross-culture communication, so as to help students think in new ways and form cross-culture communication competency.

	31807
	COMM
	COMMRC 1731
	SPECIAL TOPICS IN RHETORIC
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	The course focuses on themes, issues, and patterns of communication in and about modern medicine and health care. Topics include the discourses of wellness and disease, narratives of illness, communicating pain and suffering, communicating empathy, the expanding role of pharmaceuticals and medical enhancements, hospitalization, digital access, physical and mental health, differences of culture, race, and gender, inequities in access, and conceptions of the right to health care. Students will be asked to respond to readings in class discussion and presentations, short quizzes, and written reactions. There will be a mid-term and a final exam.

	30586
	COMMH
	COMMRC 1731
	SPECIAL TOPICS IN RHETORIC
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	30589
	COMM
	COMMRC 3306
	SEM IN RHETORIC AND CULTURE
	Bruce,Caitlin F

	
	Meets Reqs:
	W
	06:00 PM to 08:55 PM
	WWPH 4165
	3 Credits

	This course analyzes the role that affect and/or emotion plays in politics and culture, and what the prominence or invisibility of emotion reveals about the possibility for collective political involvement. We will trace disciplinary ambivalence surrounding affect and emotion in communication studies as a way to also investigate ways in which affect studies may forward or threaten critical cultural inquiry. Beginning with Plato¿s Gorgias and concluding with case studies about contemporary spectacular capitalism, we will analyze the critiques of pathos as a political strategy and its proponents. Focusing on different kinds of emotion: compassion, anger, anxiety, happiness, and so forth, and their different uses, we will contextualize these strategies by looking at contemporary political and cultural debates, using both texts and films. The way emotions work as a cultural resources reveals how they also function as rhetorical tools of persuasion, for better or worse.

	30590
	COMM
	COMMRC 3326
	SEMINAR IN MEDIA STUDIES
	Zboray,Ronald J

	
	Meets Reqs:
	M
	01:00 PM to 03:55 PM
	WWPH 4165
	3 Credits

	This course takes as its starting point the #MeToo and related sexual-harassment-awareness movements that have relied upon specific channels of media dissemination to provide platforms and audiences for once-silenced voices of abused women in the U.S and around the world. Students will investigate the constraints and affordances that specific media forms and genres have provided for these women seeking to tell their often painful personal stories of violence against them in public venues, often at great risk to themselves. Course readings and presentations will contextualize this truth-telling in the broader global history of media¿s role in what bell hooks has called women ¿coming to voice¿ in public¿not only regarding their experiences with sexual harassment but with other forms of gender-based oppression. Careful attention will be paid to issues of the intersectionality, (dis)ability, and positionality of those seeking to be heard.

[bookmark: _Toc21683338]East Asian Studies

	15331
	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

	

	15332
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Rawski,Thomas G

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

	

	15333
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Qian,Kun

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

	

	15334
	EAS
	EAS 2000
	RESEARCH AND THESIS MA DEGREE
	Juffs,Alan

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

	

	10818
	EAS
	EAS 2702
	READING JAPANESE 2
	Oshimo,Junzo

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

	

	10584
	EAS
	EAS 2902
	DIRECTED STUDY
	Qian,Kun

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

	

	15335
	EAS
	EAS 2902
	DIRECTED STUDY
	Gerhart,Karen M

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

	

	15336
	EAS
	EAS 2902
	DIRECTED STUDY
	Exley,Charles Marvin

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

	

	15337
	EAS
	EAS 2902
	DIRECTED STUDY
	Zhang,Haihui

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

	

	15338
	EAS
	EAS 2902
	DIRECTED STUDY
	Rawski,Thomas G

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

	

	10507
	EAS
	EAS 2990
	INDEPENDENT STUDY
	Oshimo,Junzo

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

	

[bookmark: _Toc21683339]Economics

	30738
	ECON
	ECON 0360
	INTRO ENVIRON & RESOURCE ECON
	Mathews,William Craig La Nauze,Andrea

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	The purpose of this course is to introduce students to the basic tools necessary to analyze environmental problems from an economic perspective. By the end of the course students should be able to apply basic economic theory and methodologies to identify the cause of environmental problems and to evaluate different policy options to address them. Topics include: market failure, cost-benefit analysis, valuation, pigouvian taxation and cap and trade mechanisms. Special attention will be given to the following issues: climate change and energy, water, transport, and sustainable development.

	21713
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Treado,Carey Durkin

	
	Meets Reqs: GI
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	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.

	15376
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Treado,Carey Durkin

	
	Meets Reqs: GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	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.

	25581
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Whitehead,Jeffrey Robert

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

	

	25582
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Whitehead,Jeffrey Robert

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

	

	26987
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Whitehead,Jeffrey Robert

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

	

	12093
	ECON
	ECON 0500
	INTRO INTERNATIONAL ECONOMICS
	Whitehead,Jeffrey Robert

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

	

	30743
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	El-Hamidi,Fatma A

	
	Meets Reqs: GI
	MWF
	01:00 PM to 01:50 PM
	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: how population growth, employment, agriculture, industry, health, education, income distribution, capital accumulation, migration, and government role in the economy, among others, contribute to economic growth. 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.

	30742
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	El-Hamidi,Fatma A

	
	Meets Reqs: GI
	MWF
	12:00 PM to 12:50 PM
	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: how population growth, employment, agriculture, industry, health, education, income distribution, capital accumulation, migration, and government role in the economy, among others, contribute to economic growth. 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.

	17305
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Shaver,Kevin G

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	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.

	14956
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Shaver,Kevin G

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	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.

	21714
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Berkowitz,Daniel Michael

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	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.

	30746
	ECON
	ECON 1100
	INTERMEDIATE MICROECONOMICS
	Berkowitz,Daniel Michael

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	18793
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Zabelina,Margarita Igorevna Yang,Siqiang

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	PREQ: ECON 0100 and ECON 0110; [MATH 0120 (with a B or higher) or 0220 or (0125 and 0126) or 0230 or 235]; MIN GRADE: 'C' For All Listed Courses This is an intermediate level course where we will use basic calculus to learn several different models (in detail) for different macroeconomic questions. The primary objective of this course is to help you to understand and explain (in economic terms) macroeconomic events and policy debates discussed in the media. A second objective is to prepare you for upper level macroeconomic courses. You are expected to know some basic economic principles and basic calculus from courses you took. The following questions will be answered in this course: Why do we experience recessions, and are recessions avoidable? What can a government do to prevent recessions or to aid in the recovery from a recession? What are the determinants of macroeconomic variables such as national output, economic growth, unemployment, and inflation? How are aggregate demand and aggregate supply influenced by the public and private sectors? How does the economy operate in the short-run and in the long-run? How are economic relationships determined and influenced by outside forces? The ultimate aim is that after completing this course, you should be able to think critically about macroeconomic problems and questions.

	22989
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Zabelina,Margarita Igorevna Yang,Siqiang

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	PREQ: ECON 0100 and ECON 0110; [MATH 0120 (with a B or higher) or 0220 or (0125 and 0126) or 0230 or 235]; MIN GRADE: 'C' For All Listed Courses This is an intermediate level course where we will use basic calculus to learn several different models (in detail) for different macroeconomic questions. The primary objective of this course is to help you to understand and explain (in economic terms) macroeconomic events and policy debates discussed in the media. A second objective is to prepare you for upper level macroeconomic courses. You are expected to know some basic economic principles and basic calculus from courses you took. The following questions will be answered in this course: Why do we experience recessions, and are recessions avoidable? What can a government do to prevent recessions or to aid in the recovery from a recession? What are the determinants of macroeconomic variables such as national output, economic growth, unemployment, and inflation? How are aggregate demand and aggregate supply influenced by the public and private sectors? How does the economy operate in the short-run and in the long-run? How are economic relationships determined and influenced by outside forces? The ultimate aim is that after completing this course, you should be able to think critically about macroeconomic problems and questions.

	26508
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Maloy,James Ronald

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	PREQ: ECON 0100 and ECON 0110; [MATH 0120 (with a B or higher) or 0220 or (0125 and 0126) or 0230 or 235]; MIN GRADE: 'C' For All Listed Courses ECON 1110 is an intermediate-level course in macroeconomic theory and policy. The course aims to provide the student with a solid understanding of macroeconomics at the intermediate level and to ensure that students can apply macroeconomic analysis to the study of economic problems. This course is designed for students who are serious in their study of economics. Students should expect the pace and content of this course to be significantly more challenging than introductory macroeconomics. This course will require considerable independent study outside of class. Successful completion of introductory microeconomics, macroeconomics and calculus are prerequisites. The course covers the development of modern macroeconomic models. Classical, Keynesian, Austrian, New Classical and New Keynesian views of the macroeconomy will be analysed and compared in detail. Key areas to be covered include the various theories of business cycles, money and prices, and unemployment, with a particular emphasis on the role of financial and monetary issues. Considerable emphasis will be placed on analysing both the strengths and weaknesses of the models and understanding the differences among macroeconomic models, as well as how they have evolved over the past century.

	24048
	ECON
	ECON 1110
	INTERMEDIATE MACROECONOMICS
	Maloy,James Ronald

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	PREQ: ECON 0100 and ECON 0110; [MATH 0120 (with a B or higher) or 0220 or (0125 and 0126) or 0230 or 235]; MIN GRADE: 'C' For All Listed Courses ECON 1110 is an intermediate-level course in macroeconomic theory and policy. The course aims to provide the student with a solid understanding of macroeconomics at the intermediate level and to ensure that students can apply macroeconomic analysis to the study of economic problems. This course is designed for students who are serious in their study of economics. Students should expect the pace and content of this course to be significantly more challenging than introductory macroeconomics. This course will require considerable independent study outside of class. Successful completion of introductory microeconomics, macroeconomics and calculus are prerequisites. The course covers the development of modern macroeconomic models. Classical, Keynesian, Austrian, New Classical and New Keynesian views of the macroeconomy will be analysed and compared in detail. Key areas to be covered include the various theories of business cycles, money and prices, and unemployment, with a particular emphasis on the role of financial and monetary issues. Considerable emphasis will be placed on analysing both the strengths and weaknesses of the models and understanding the differences among macroeconomic models, as well as how they have evolved over the past century.

	30749
	ECON
	ECON 1510
	INTERMEDT INTERNATIONAL FINANC
	Zabelina,Margarita Igorevna

	
	Meets Reqs: GI
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course aims to introduce students to three main areas in international finance; (1) money and exchange rates, (2) the balance of payments accounts, and (3) the role of economic policy. To this end, the course is designed to provide students with a basic knowledge of international financial markets. It is a combination of lectures and discussions covering both theory and real -world policies and events. As indicated above, the course is broadly divided into three parts ¿ foreign exchange markets, international financial transactions, and economic policies. In the first part, we will focus on exchange rate behavior, foreign exchange rate markets, study the determinants of the exchange rates in the short run and in the long run and explore how exchange rates affect the economy. The second part of the course studies international financial transactions in a global macro economy, starting with basic accounting and measurement and then moving on to understanding the causes and consequences of imbalances in the flows and the accumulation of debts, credits, and wealth of nations. The goal of the last part of the course is to understand how the choices governments make about monetary and fiscal policies, or about exchange rate regime and capital mobility, affect economic outcomes, and why and how crises occur. Given the description above, the learning objectives of this course are the following: A typical student is expected to master topics in money and exchange rates, understand how economists think and develop models and approaches to evaluate the behavior of exchange rates in the short and the long run. ¿ Understand the differences between short run and long run models of exchange rates and their implications for the behavior of exchange rates as well as policy making. ¿ Be exposed to business press that covers and interprets some of the key international issues that are discussed in the class. ¿ Develop skills to interpret articles that appear in journals such as Wall Street Journal (WSJ), Financial Times (FT) and magazines such as the Economist. Be able to evaluate and make some policy suggestions by using the tools learned in the class. ¿ Develop some skills that can be useful in evaluating different investment strategies in international currency markets. ¿ Be able to build linkages between the theoretical concepts learned in the class to real world issues especially issues related to exchange rate policy and financial crisis. ¿ Understand fundamental issues related to the recent and current financial crisis, especially the crisis of Euro. ¿ Expose her or himself to some of the major applications and puzzles in international finance literature. ¿ Develop knowledge and an understanding of different policy approaches to global economic issues that might be useful in understanding overall domestic and global market place and form own policy perspective. ¿ Be able to work in groups with definite deadlines with common objectives.

	30750
	ECON
	ECON 1630
	ECONOMIC DEVELOPMENT OF CHINA
	Berkowitz,Daniel Michael

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	The first third of this course contains an institutional background for understanding the extraordinarily rapid development of the Chinese economy during the past four decades. We will then survey current research topics including governance (political selection, corruption, censorship), firms (state owned enterprises versus private companies, foreign direct investment), financial markets, education and social mobility. Students will learn to evaluate modern research design methods including linear regression, differences in differences, instrumental variables and regression discontinuity.

	28263
	ECON
	ECON 1700
	PROSEM METHODLGY OF ECONOMICS
	Shertzer,Allison Marie

	
	Meets Reqs:
	MW
	01:30 PM to 02:45 PM
	WWPH 4165
	3 Credits

	The purpose of this class is to investigate the political economy of immigration to the United States since the colonial era. We will study important historical episodes in depth, including the Know Nothing movement, the era of mass migration, and the closing of the border after World War I. In the second half of the course, we will focus on the important policy debates of the present, in particular the impact of immigration on the wages of natives and the extent of immigrant assimilation.

	24566
	ECON
	ECON 1700
	PROSEM METHODLGY OF ECONOMICS
	Hewitt,David Wayne

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course examines conflict and appropriation in an economic setting, where enforcement of property rights is costly. Topics include technologies of conflict, Tullock contests, wars, arms races, and the rise of the state. Our textbook will focus on the economic causes and impacts of conflicts involving a state, but other valid topics include everything from an analysis of legal defense of property rights through public health issues relating to crime or violence to political contests. We will discuss the creation of economic models, appropriate data sets, empirical research, and the course will culminate in a written paper ¿ either a research project or a research proposal similar to a grant proposal.

	28264
	ECON
	ECON 1700
	PROSEM METHODLGY OF ECONOMICS
	Shertzer,Allison Marie

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	The purpose of this class is to investigate the political economy of immigration to the United States since the colonial era. We will study important historical episodes in depth, including the Know Nothing movement, the era of mass migration, and the closing of the border after World War I. In the second half of the course, we will focus on the important policy debates of the present, in particular the impact of immigration on the wages of natives and the extent of immigrant assimilation.

	16271
	ECON
	ECON 1700
	PROSEM METHODLGY OF ECONOMICS
	El-Hamidi,Fatma A

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

	This course has two objectives: First, giving students hands-on experience responding to public policy issues by analyzing micro data. 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. The goal is not to turn you into an expert in econometrics or regression analysis, but to provide you with a working knowledge of different techniques in these areas. A principal component of this class is an in-depth analysis of welfare measures (indicators, measurements, profiles, and policy implications). Students will use income/expenditure and consumption surveys to calculate and graph a range of indicators for different countries, compare government policies and reactions and conclude the extent at which policy implementation worked for the welfare of the poor. Students will be ¿briefly¿ introduced to survey design and implementation, and engage in data management: modifying, reshaping, collapsing, combining, and working across variables; Data cleaning: dealing with outliers, duplicates, and missing variables. Most importantly, finding proxies (or generate indices) to replace a critical variable that is not available in the data or incorrectly handled at the entry level.

	28265
	ECON
	ECON 1710
	PROSEM INTERNATIONAL ECONOMICS
	Maksymenko,Svitlana Mylovanov,Tymofiy

	
	Meets Reqs: GI
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	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.

	28266
	ECON
	ECON 1710
	PROSEM INTERNATIONAL ECONOMICS
	Maksymenko,Svitlana Mylovanov,Tymofiy

	
	Meets Reqs: GI
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	10592
	ECON
	ECON 2120
	ADVANCD MICROECONOMIC THEORY 2
	Van Weelden,Richard Mark

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	16278
	ECON
	ECON 2130
	ADVANCD MACROECONOMIC THEORY 2
	Coen-Pirani,Daniele

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	26506
	ECON
	ECON 2713
	TOPICS IN MACROECONOMICS
	Coen-Pirani,Daniele Albanesi,Stefania

	
	Meets Reqs:
	W
	03:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683340]Education

	15587
	IPRE
	EDUC 2105
	SOCIOLOGY OF EDUCATION
	Kelly,Sean Patrick

	
	Meets Reqs:
	T
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683341]English Composition

	23086
	ENGLISH
	ENGCMP 1400
	GRANT WRITING
	Sickles,Crystal M.

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	30641
	ENGLISH
	ENGCMP 1551
	HIST & POLITICS ENGLISH LANG
	Gramm,Marylou

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	Language is alive and ever-changing. This course investigates how English has evolved historically and is evolving at this very moment through contact between different cultural groups. We will examine the politics of ongoing debates about the roles of English in education, immigration, gender, sexuality, nationality, ethnicity, and racial identities. And we will develop techniques for understanding, analyzing, and¿ourselves¿recreating the language.

[bookmark: _Toc21683342]English Film Studies

	32083
	ENGLISH
	ENGFLM 1190
	BRITISH FILM
	Whitehead,Jeffrey Robert

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

	

	31895
	ENGLISH
	ENGFLM 1585
	CINEMA AND REVOLUTION
	Reich,Elizabeth Sarah Rosbrow

	
	Meets Reqs:
	T
	01:00 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

	30340
	ENGLISH
	ENGFLM 1680
	ANIMATION STUDIES
	Li,Jinying

	
	Meets Reqs:
	Th
	06:00 PM to 09:50 PM
	WWPH 4165
	3 Credits

	

	30360
	ENGLISH
	ENGFLM 2660
	SEXUAL REPRESENTATION & CINEMA
	Anderson,Mark L

	
	Meets Reqs:
	T
	01:00 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683343]English Literature

	11098
	ENGLISH
	ENGLIT 0300
	INTRODUCTION TO LITERATURE
	Best,Mark T

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

	

	24575
	ENGLISH
	ENGLIT 0300
	INTRODUCTION TO LITERATURE
	Paine,Kirsten Laurie

	
	Meets Reqs: LIT
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	

	26114
	ENGLISH
	ENGLIT 0310
	THE DRAMATIC IMAGINATION
	Breight,Curtis C

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

	

	11489
	ENGLISH
	ENGLIT 0310
	THE DRAMATIC IMAGINATION
	Lonich,Elise L

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

	

	10634
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Gray,Evan Michael

	
	Meets Reqs: LIT
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	Reading Poetry is designed to offer a wide and dissonant survey of poetry that¿s meant to initiate a lasting reading practice that will highlight the connection between discourse, texts, and our larger life experiences. We will explore communities in North American poetry such as: The Black Arts Movement, Labor Movement, Black Mountain College, and others. Using the scientific method, we will each create a definition of poetry and test the elasticity of its boundaries.

	11215
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Lonich,Elise L

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

	

	11240
	ENGLISH
	ENGLIT 0315
	READING POETRY
	Scott,William D

	
	Meets Reqs: LIT
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	24275
	CGS
	ENGLIT 0325
	THE SHORT STORY
	Bagley,Sarah Caroline

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

	

	10494
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Scott,William D

	
	Meets Reqs: LIT
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	24428
	ENGLISH
	ENGLIT 0325
	THE SHORT STORY
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	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, 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 on translation. Second, we read the stories by Maupassant and Borges, as world literature, that is, the creation of not only the original author writing for French and Argentinian 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.

	11490
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Quintanilla,Alyssa Cristina

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

	

	22753
	ENGLISH
	ENGLIT 0365
	IMAGINING SOCIAL JUSTICE
	Salzer,Kenneth J.

	
	Meets Reqs: DIV LIT
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	

	17990
	ENGLISH
	ENGLIT 0500
	INTRO TO CRITICAL READING
	Salzer,Kenneth J.

	
	Meets Reqs: LIT
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	30647
	ENGLISH
	ENGLIT 0505
	HOW TO DO THINGS WITH LIT 1
	Twyning,Amy

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course will examine the historical progression of literary forms and themes through three major historical `periods¿ or phases of literature recognized within the discipline of literary studies: Romanticism, Realism, and Modernism. At the same time, we will study how the academic establishment of literary studies has shaped such categories. And further, we will study how and why particular genres of literature become more or less central to literary studies at certain eras.

	30646
	ENGLISH
	ENGLIT 0505
	HOW TO DO THINGS WITH LIT 1
	Carr,Stephen L

	
	Meets Reqs: LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	26127
	ENGLISH
	ENGLIT 0541
	LITERATURE AND MEDICINE
	Satyavolu,Uma Ramana

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

	

	10790
	ENGLISH
	ENGLIT 0560
	CHILDREN AND CULTURE
	Bickford,Tyler

	
	Meets Reqs: LIT
	M
	11:00 AM to 12:50 PM
	WWPH 4165
	3 Credits

	

	10789
	ENGLISH
	ENGLIT 0562
	CHILDHOOD'S BOOKS
	Zaborskis,Mary Elizabeth

	
	Meets Reqs: HSA LIT
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	11020
	ENGLISH
	ENGLIT 0562
	CHILDHOOD'S BOOKS
	Maley,Rachel Anne

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

	

	11020
	ENGLISH
	ENGLIT 0562
	CHILDHOOD'S BOOKS
	Maley,Rachel Anne

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

	

	10443
	ENGLISH
	ENGLIT 0570
	AMERICAN LITERATURE
	West,Michael D

	
	Meets Reqs: LIT
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	26951
	ENGLISH
	ENGLIT 0570
	AMERICAN LITERATURE
	Salzer,Kenneth J.

	
	Meets Reqs: LIT
	MWF
	03:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	17144
	ENGLISH
	ENGLIT 0573
	LITERATURE OF THE AMERICAS
	Andrade,Susan Z

	
	Meets Reqs: DIV CCA LIT
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	10849
	ENGLISH
	ENGLIT 0573
	LITERATURE OF THE AMERICAS
	Puri,Shalini

	
	Meets Reqs: DIV CCA LIT
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	32080
	ENGLISH
	ENGLIT 0573
	LITERATURE OF THE AMERICAS
	Whitehead,Jeffrey Robert

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

	

	21660
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	West,Michael D

	
	Meets Reqs: LIT
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	

	11021
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Parris,Benjamin Clay

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	31935
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Breight,Curtis C

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

	

	30947
	ENGLISH
	ENGLIT 0580
	INTRODUCTION TO SHAKESPEARE
	Whitehead,Jeffrey Robert

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

	

	30315
	ENGLISH
	ENGLIT 0590
	FORMATIVE MASTERPIECES
	Padunov,Vladimir

	
	Meets Reqs: GR LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	15562
	ENGLISH
	ENGLIT 0610
	WOMEN AND LITERATURE
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course is an exploration of literature by and about women. Through our reading of novels and poems, we will explore the aspirations and realities of women's lives. We will consider how institutions and social factors including religion, race, and class affect women's lives. We will read world literature focusing on the nature of the human in the context of different national identities, including in chronological order, Italian, French, English, American (US), and Border (Chicano) examples. We will also examine two films dealing, broadly speaking, with human rights for women, Stephen Daldrey's The Hours and John Madden's Proof. Credits: General Education Requirement in Writing, English Minor, English Literature, Certificates in Gender, Sexuality, and Women's Studies as well as Latin America, and Global Studies.

	17155
	ENGLISH
	ENGLIT 0610
	WOMEN AND LITERATURE
	Bove,Carol Mastrangelo

	
	Meets Reqs: LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	This course is an exploration of literature by and about women. Through our reading of novels and poems, we will explore the aspirations and realities of women's lives. We will consider how institutions and social factors including religion, race, and class affect women's lives. We will read world literature focusing on the nature of the human in the context of different national identities, including in chronological order, Italian, French, English, American (US), and Border (Chicano) examples. We will also examine two films dealing, broadly speaking, with human rights for women, Stephen Daldrey's The Hours and John Madden's Proof. Credits: General Education Requirement in Writing, English Minor, English Literature, Certificates in Gender, Sexuality, and Women's Studies as well as Latin America, and Global Studies.

	11099
	ENGLISH
	ENGLIT 0625
	DETECTIVE FICTION
	Kemp,Mark A R

	
	Meets Reqs: LIT
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	24244
	ENGLISH
	ENGLIT 0625
	DETECTIVE FICTION
	Coles,Nicholas J

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

	

	26941
	ENGLISH
	ENGLIT 0626
	SCIENCE FICTION
	Glover,Geoffrey J

	
	Meets Reqs: LIT
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	16262
	ENGLISH
	ENGLIT 0626
	SCIENCE FICTION
	FitzPatrick,Jessica Lynn

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

	

	30651
	ENGLISH
	ENGLIT 0636
	THE GOTHIC IMAGINATION
	Whitney,Brenda Joy

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	28036
	ENGLISH
	ENGLIT 0637
	HORROR LITERATURE
	Best,Mark T

	
	Meets Reqs: LIT
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	31732
	ENGLISH
	ENGLIT 0638
	STEAMPUNK
	Johnson,Hannah Rose

	
	Meets Reqs: DIV CW LIT
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	26118
	ENGLISH
	ENGLIT 0645
	FANTASY
	Campbell,Lori M.

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

	Starting with The Lord of the Rings, this course will identify the conventions of modern fantasy from the 1950s to the present. We will focus on the Hero ¿ both the male archetype and the still largely undefined female hero. In Tolkien¿s work and in novels by Garth Nix, Neil Gaiman, V.E. Schwab, and J.K. Rowling, among others, we will look at evil as a metaphor for vexing conditions in our own society.

	25218
	ENGLISH
	ENGLIT 0646
	APOCALYPSE
	Rhodes,William McLeod

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

	This course will consider apocalyptic literature from ancient prophecies to contemporary film. We will investigate the different methods and common themes in attempts to envision the end of the world across the centuries.

	24316
	ENGLISH
	ENGLIT 0647
	HARRY POTTER
	Campbell,Lori M.

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	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 and world-building based on considerations of genre, social issues, and universal experience. Besides the HP series, readings include comparable novels by other authors, as well as literary and cultural criticism. We will also tackle the phenomena surrounding Harry Potter, and the question of where to place it in literary history.

	26113
	ENGLISH
	ENGLIT 0655
	REPRESENTING ADOLESCENCE
	Awanjo,Amanda Dibando

	
	Meets Reqs: LIT
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	29393
	ENGLISH
	ENGLIT 0710
	CONTEMPORARY ENVIRONMENTAL LIT
	Kemp,Mark A R

	
	Meets Reqs: LIT
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	How do writers tell stories and create persuasive arguments about the importance of human interaction with their natural environment? This course will consider works of ecological literature: writing about the environment, our perception of it, exploitation and preservation of wilderness, wildlife, and ecosystems. We will read a range of nonfiction (essays and memoirs) and fiction (in several genres: detective fiction, science fiction, fantasy, adventure).

	29279
	ENGLISH
	ENGLIT 1020
	HISTORY OF LITERARY CRITICISM
	Judy,Ronald Trent

	
	Meets Reqs: LIT
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	29467
	ENGLISH
	ENGLIT 1101
	INVENTION OF ENGLISH
	McDermott,Ryan J

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

	

	31934
	ENGLISH
	ENGLIT 1128
	SHAKESPEARE'S SEXUALITIES
	Rhodes,William McLeod

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	30663
	ENGLISH
	ENGLIT 1175
	19TH CENTURY BRITSH LITERATURE
	Twyning,Amy

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

	

	30948
	ENGLISH
	ENGLIT 1199
	TOPICS IN BRITISH LITERATURE
	Whitehead,Jeffrey Robert

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

	

	31632
	ENGLISH
	ENGLIT 1325
	MODERNISM
	Andrade,Susan Z

	
	Meets Reqs: HSA LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	30943
	ENGLISH
	ENGLIT 1360
	TOPICS IN 20TH CENTURY LIT
	Whitehead,Jeffrey Robert

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

	

	21881
	ENGLISHH
	ENGLIT 1382
	PRIZED BOOKS
	Satyavolu,Uma Ramana

	
	Meets Reqs: DIV GI HSA LIT
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	30950
	ENGLISH
	ENGLIT 1760
	TOPICS IN POPULAR CULTURE
	Whitehead,Jeffrey Robert

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

	

	32319
	ENGLISH
	ENGLIT 1900
	PROJECT SEMINAR
	Aziz,Jeffrey

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

	Project Seminar: Unruly Bodies In 1943, artist Abram Belskie and physician Robert Latou Dickinson unveiled the paired statues Normman and Norma, figures calibrated according to statistics culled from the measurements of 15,000 young men and women to produce two ideal, average, (white, binary-gendered) American bodies. Drawing on work in disability- and trans studies, Unruly Bodies will examine bodies that challenge this white-utopian, eugenic ideal through works literary and artistic. How do transgender bodies or the non-normative bodies of sideshow performers disrupt or challenge dominant ideas of identity? What is at stake in restricting a restroom or passing an ordinance (as Chicago did in 1881) forbidding people with unsightly bodies from showing themselves in public? We will explore these questions through works including Katherine Dunn's Geek Love, Michael Ondaatje's The English Patient, and the Stephen Trask and John Cameron Mitchell musical Hedwig and the Angry Inch.

	31628
	ENGLISH
	ENGLIT 2244
	RACE TRANSNATIONAL PERFORMANCE
	Owens,Imani D

	
	Meets Reqs:
	W
	02:00 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683344]Engineering

	13117
	ENGR
	ENGR 0024
	INT'L FIELD PROJECT - CHINA
	Gao,Di Lalley,Kristine

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

	

	13118
	ENGR
	ENGR 0025
	INT'L FIELD PROJ-CZECH REPUBLC
	Lalley,Kristine

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

	

	12938
	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

	

	12937
	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

	

	12936
	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

	

	12935
	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

	

	12941
	ENGR
	ENGR 1200
	STUDY ABROAD: MEXICO
	Whitehead,Jeffrey Robert Peck,Keiha R.

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

	

	13023
	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

	

	13049
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	13048
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Peck,Keiha R.

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

	

	13047
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	13045
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Peck,Keiha R.

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

	

	13046
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	13044
	ENGR
	ENGR 1209
	STUDY ABROAD: COSTA RICA
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	13133
	ENGR
	ENGR 1221
	STUDY ABROAD CHILE
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 18 Credits

	

	13132
	ENGR
	ENGR 1221
	STUDY ABROAD CHILE
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 18 Credits

	

	13131
	ENGR
	ENGR 1221
	STUDY ABROAD CHILE
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 18 Credits

	

	13130
	ENGR
	ENGR 1221
	STUDY ABROAD CHILE
	Whitehead,Jeffrey Robert Lalley,Kristine

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	3 - 18 Credits

	

	13067
	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

	

	13066
	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

	

	13065
	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

	

	13064
	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

	

	13063
	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

	

	13062
	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

	

	13302
	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

	

	13303
	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

	

	13304
	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

	

	13305
	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

	

	13306
	ENGR
	ENGR 1229
	STUDY ABROAD: TURKEY
	Whitehead,Jeffrey Robert Peck,Keiha R.

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

	

	13307
	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

	

	15883
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15884
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15885
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15886
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15887
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15888
	ENGR
	ENGR 1236
	STUDY ABROAD: BRAZIL
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15889
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15890
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15891
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15892
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15893
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	15894
	ENGR
	ENGR 1237
	STUDY ABROAD: CYPRUS
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	16967
	ENGR
	ENGR 1239
	STUDY ABROAD: URUGUAY
	Lalley,Kristine

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

	

	16968
	ENGR
	ENGR 1239
	STUDY ABROAD: URUGUAY
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	16969
	ENGR
	ENGR 1239
	STUDY ABROAD: URUGUAY
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	16970
	ENGR
	ENGR 1239
	STUDY ABROAD: URUGUAY
	Whitehead,Jeffrey Robert Lalley,Kristine

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

	

	16994
	ENGR
	ENGR 1244
	EXCHANGE: FIPSE CAPES BRAZIL
	Lalley,Kristine

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

	

	16995
	ENGR
	ENGR 1244
	EXCHANGE: FIPSE CAPES BRAZIL
	Lalley,Kristine

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

	

	16996
	ENGR
	ENGR 1244
	EXCHANGE: FIPSE CAPES BRAZIL
	Lalley,Kristine

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

	

	16997
	ENGR
	ENGR 1244
	EXCHANGE: FIPSE CAPES BRAZIL
	Lalley,Kristine

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

	

	16998
	ENGR
	ENGR 1244
	EXCHANGE: FIPSE CAPES BRAZIL
	Lalley,Kristine

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

	

	13162
	ENGR
	ENGR 1600
	GLOBAL ENGINEERING TECHNOLOGY
	Rajgopal,Jayant Lalley,Kristine

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

	

	26167
	ENGR
	ENGR 1600
	GLOBAL ENGINEERING TECHNOLOGY
	Rajgopal,Jayant Lalley,Kristine

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

	

	16940
	ENGR
	ENGR 1627
	CHINA TODAY
	Lalley,Kristine Dristas,Veronica M

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

	

	17966
	ENGR
	ENGR 2600
	GLOBAL ENGINEERING TECHNOLOGY
	Rajgopal,Jayant Lalley,Kristine

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

	

English Writing
Environmtal & Occupatnal Hlth
[bookmark: _Toc21683345]Epidemiology

	24682
	EPIDEM
	EPIDEM 2166
	GLBL CTRL OF AIDS/HIV & TB
	Smith,Lori Sarracino Nachega,Jean Bisimwa Parikh,Urvi M

	
	Meets Reqs:
	Th
	01:00 PM to 02:50 PM
	WWPH 4165
	1 Credits

	

	24682
	EPIDEM
	EPIDEM 2166
	GLBL CTRL OF AIDS/HIV & TB
	Parikh,Urvi M Smith,Lori Sarracino Nachega,Jean Bisimwa

	
	Meets Reqs:
	M
	09:00 AM to 10:00 AM
	WWPH 4165
	1 Credits

	

	24682
	EPIDEM
	EPIDEM 2166
	GLBL CTRL OF AIDS/HIV & TB
	Parikh,Urvi M Smith,Lori Sarracino Nachega,Jean Bisimwa

	
	Meets Reqs:
	M
	09:00 AM to 10:50 AM
	WWPH 4165
	1 Credits

	

[bookmark: _Toc21683346]French

	22834
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	26760
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	25270
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	22835
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	28678
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	25271
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	24239
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	26265
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28679
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28680
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	31221
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	22836
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	25276
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	26761
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	25277
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	26266
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28681
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	11129
	FR-ITAL
	FR 0020
	FRANCE IN THE 21ST CENTURY
	Hogg,Chloe Alice

	
	Meets Reqs: GR
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	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.). updated: 10/1/2018

	18080
	FR-ITAL
	FR 0021
	APPRCHES TO FRENCH LITERATURE
	Walsh,John P

	
	Meets Reqs: LIT
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course is an introduction to French literature and French literary studies. It aims to provide students with a survey of the French literary canon and to teach them skills of critical reading and textual analysis. Students read a range of genres, by a diverse group of writers, across French literary history. The course introduces students to the formal aspects of literature (various stylistic and structural elements) as well as some of the major themes and schools of thought over multiple historical periods. updated: 9/26/2018

	10401
	FR-ITAL
	FR 0055
	FRENCH CONVERSATION
	Walsh,John P

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course is designed to help students improve their proficiency at speaking French and understanding spoken French. It is content-based and centers on the topic of French notions of ¿éducation¿ (meaning both the school system and the way one is raised). Students examine four films that treat this theme in various ways. The course develops skills in thinking about aspects of French culture and daily life and the relation between film and culture. updated: 9/26/2018

	10932
	FR-ITAL
	FR 0055
	FRENCH CONVERSATION
	Doshi,Neil Arunkumar

	
	Meets Reqs:
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This course is designed to help students improve their proficiency at speaking French and understanding spoken French. It is content-based and centers on the topic of French notions of ¿éducation¿ (meaning both the school system and the way one is raised). Students examine four films that treat this theme in various ways. The course develops skills in thinking about aspects of French culture and daily life and the relation between film and culture. updated: 9/26/2018

	15849
	FR-ITAL
	FR 0056
	WRITTEN FRENCH 1
	Doshi,Neil Arunkumar

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

	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. updated: 10/1/2018

	10403
	FR-ITAL
	FR 0058
	ADVANCED FRENCH CONVERSATION
	Remacle,Eleonore

	
	Meets Reqs:
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	1 Credits

	This one-unit class at once builds on and complements French 55. 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. updated: 10/1/2018

	18744
	FR-ITAL
	FR 0080
	MODERN FRENCH NOVEL
	Kosinski,Renate Elisabeth

	
	Meets Reqs: LIT
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course introduces students to some of the novels that have shaped the modern French literary sensibility and show how the French novel has evolved from the 19th-century novelist Guy de Maupassant to the modern writers Albert Camus and Marguerite Duras. From social climbers and expatriate lovers of exoticism in the late 19th-century and early 20th-century to those people who experienced the trauma of the German Occupation of France in 1940 and the Holocaust, we will encounter characters who struggled to survive and to define themselves in often difficult circumstances. We will read six novels in English translation and also do some visual work. Our goal is not only a better comprehension of literary texts but also an exploration of different ways of reading and writing about complex novels. This course fulfills the Writing Requirement toward the French major and the LIT general education requirement. It does not count as a credit requirement for the French major. This course will be taught in English. updated: 9/28/2018

	30439
	FR-ITAL
	FR 1031
	FRENCH PHONETICS
	Wells,Brett David

	
	Meets Reqs:
	MWF
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	Ce cours est à la fois une introduction à la structure phonique du français dit « international » et une initiation à la phonétique pédagogique. Car parfaire ses habitudes prolatives en langue étrangère exige une compréhension approfondie du système phonologique auquel on doit faire face en s¿exprimant au quotidien. Bien que nous nous concentrions sur le français standard tel qu¿il se parle au Québec et en France, nous privilégierons une approche descriptive valorisant ainsi toutes les réalisations phonétiques et/ou oppositions phonémiques propres aux diverses langues françaises du monde. COURS PRÉALABLES: FR 0004 et un cours de la série suivante: FR 0020, 0021, 0027 ou 0055. EN FRANÇAIS. updated: 9/26/2018

	23945
	FR-ITAL
	FR 1053
	GLOBAL FRENCH
	Hogg,Chloe Alice

	
	Meets Reqs: DIV GI
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	GLOBAL FRENCH EXAMINES TEXTS, OBJECTS, AND SPACES THAT ALLOW US TO THINK ABOUT CULTURAL PRODUCTION IN FRENCH IN DIFFERENT TRANSNATIONAL, TRANSCULTURAL, GLOBAL, OR HISTORICAL CONTEXTS. BY PLACING THE DEFINITION OF ¿GLOBAL FRENCH¿ AT THE CENTER OF OUR INVESTIGATIONS, THIS COURSE INVOLVES STUDENTS IN THE EXPLORATION OF A SERIES OF CUTTING-EDGE QUESTIONS POSED IN FRENCH AND FRANCOPHONE STUDIES TODAY: WHAT DOES IT MEAN TO ¿DO¿ GLOBAL FRENCH? HOW CAN WE RETHINK FRENCH/FRANCOPHONE LITERATURE AND CULTURE IN A WORLD PERSPECTIVE? What can thinking about France in a global context help us think about our own orientations and engagements with the world? THE COURSE¿S CROSSCENTURY APPROACH ENCOURAGES STUDENTS TO PURSUE THEIR INVESTIGATIONS ACROSS DIFFERENT HISTORICAL PERIODS AND NATIONAL OR REGIONAL BOUNDARIES. STUDENTS IN THIS WRITING-INTENSIVE COURSE WILL DEFINE AND EXPLORE QUESTIONS ABOUT GLOBAL FRENCH, CONDUCT ORIGINAL RESEARCH, AND TEST AND REVISE THEIR IDEAS THROUGH DIFFERENT WRITING ACTIVITIES, INCLUDING SHORT ESSAYS AND A RESEARCH PROJECT. COURSE TAUGHT IN FRENCH.

	15620
	FR-ITAL
	FR 1902
	DIRECTED STUDY
	Wells,Brett David

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

	Permission required.

	25884
	FR-ITAL
	FR 1902
	DIRECTED STUDY
	Wells,Brett David

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

	Permission Required.

	10813
	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.

	31749
	FR-ITAL
	FR 2102
	MEDIEVAL TOPICS
	Kosinski,Renate Elisabeth

	
	Meets Reqs:
	W
	03:15 PM to 05:55 PM
	WWPH 4165
	3 Credits

	In this seminar we will explore a number of crucial issues in medieval culture through the lens of the body. Topics include: the gendered body; the hybrid body; the sexualized body; the Saracen and black body; the disabled body; the tortured body; the mystic body; the witch¿s body; the body politic. Reading texts and studying images from a variety of genres (romances and epics, medical texts, mystical and political treatises, judiciary documents, manuscript illuminations and paintings) we will analyze medieval notions of gender and gender transformation/hybridity; medieval theories about race; definitions of witchcraft as they relate to bodily manifestations; ideas about pain in relation to martyrdom and torture; and the use of the body as a political metaphor. We will also explore the growing field of medieval disability studies. updated: 10/1/2018

	30448
	FR-ITAL
	FR 2505
	SEMINAR: 19TH CENTURY TOPIC
	Mecchia,Giuseppina

	
	Meets Reqs:
	M
	02:30 PM to 05:15 PM
	WWPH 4165
	3 Credits

	Living Money, 1791-1842: Affects, Money and the Novel in Sade, Balzac and Stendhal During the 18th century, the novel developed as a literary genre fully integrated in the capitalist mode of production. Controversies related to copyrights and the valuation of the intellectual labor of the writer are endemic to the literary field. This seminar will discuss these issues with the help of contemporary French and Italian theories of immaterial feelings and affects as part and parcel of the capitalist distribution of value. Literary genres such as the gothic, romanticism and realist critiques stage characters, situations and discursive strategies tied to the shift from the remnants of feudality to the encroaching hold of financial and industrial capital. The novels by Sade, Balzac and Stendhal will be studied in concert with the theoretical approaches of Christian Marazzi, Maurizio Lazzarato, Georges Bataille, Jean Baudrillard and Jacques Rancière. Good reading knowledge of French required, class conducted either in French or in English depending on student interests. updated: 9/28/2018

	27021
	FR-ITAL
	FR 2902
	DIRECTED STUDY
	Pettersen,David A

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

	Permission Required.

[bookmark: _Toc21683347]Geology

	11224
	GEOL-PL
	GEOL 0820
	NATURAL DISASTERS
	Ramsey,Michael Sean

	
	Meets Reqs: NS
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	

	25448
	GEOL-PL
	GEOL 1030
	THE ATMOSPHERE, OCEANS & CLMTE
	Perry,Eric Francois Andrews-Brown,Danielle Monica

	
	Meets Reqs:
	MW
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	

	28763
	GEOL-PL
	GEOL 1312
	ENVIRONMENTAL LAW AND POLICY
	Nixon,Marily Andrews-Brown,Danielle Monica

	
	Meets Reqs:
	T
	11:00 AM to 01:30 PM
	WWPH 4165
	3 Credits

	

	18725
	GEOL-PL
	GEOL 1333
	SUSTAINABILITY
	Allebach,Randall Ward Andrews-Brown,Danielle Monica

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

	

	11231
	GEOL-PL
	GEOL 1446
	ADV GEOGRAPHICAL INFORMTN
	Harbert,William P

	
	Meets Reqs:
	T
	06:00 PM to 08:50 PM
	WWPH 4165
	3 Credits

	

	10760
	GEOL-PL
	GEOL 2446
	ADV GEOGRAPHICAL INFORMTN
	Harbert,William P

	
	Meets Reqs:
	T
	06:00 PM to 08:50 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683348]German

	24134
	GERMANIC
	GER 1004
	PROF GER 2: GER (ECO) SYSTEM
	Waeltermann,Dieter J

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	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.As the second part of Professional German, this course concentrates on the following areas: Industry (locations, branches, importance), Economy (trade within Germany, the EU, and non-EU countries), Environment (role, policy, importance), as well as Alternative and Renewable Energies (in Germany, in the EU, technology, policy & importance). The course focuses on oral and aural proficiency, appropriate written discourse, and reading. Students will have the opportunity to evaluate and compare German, EU and US practices with respect to industry, trade, technology, energy, and the environment. The course integrates the economic geography and business culture of all German-speaking countries in Europe: Germany, Austria, and Switzerland. PREQ: GER 0004 (MIN GRADE: B-) or Online Test Score equal/greater 550 or Paper Test Score equal/greater 55 Recitations: none Enroll limit: 20 Offered at least once a year. Updated 10/03/2018.

	30369
	GERMANIC
	GER 1104
	GERMAN FOR SOCIAL SCIENTISTS 1
	Von Dirke,Sabine

	
	Meets Reqs: GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course satisfies the Gen. Ed. History Requirement. It focuses on the development of West Germany, especially in the years immediately following World War II and the 1950s through the 1960s. The course takes a comparative approach in analyzing how historical experience has shaped both the rebuilding of the political system as well as collective identity. It discusses, for instance, how Germany's first attempt at democracy during the Weimar Republic represents one significant historical point of reference and the economic system the other one. Topics include the role of economic recovery and the narratives about this so-called Economic Miracle of the 1950s for the reconstitution of a national identity after Nazism and the Holocaust. A central aspect of exploring this time period is the significance of USAmerican popular culture and lifestyle for shaping (West) Germany's youth. The course concludes with assessing the counter-cultural upheavals of the 1960s referred to as the Student Movement, the Anti-Authoritarian Movement. Materials include excerpts from current history books, written and audio-visual first-hand accounts of the time period, German documentaries and feature films. Updated 09/28/2018.

	23764
	GERMANIC
	GER 1105
	LITERARY ANALYSIS
	Gallagher,Maureen Oldham

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	In this overview course we will explore German literature through some of its most important epochs and genres. Beginning with the Classical Period of the 18th century and ending with the postwar period in the 20th century, we will read poetry, drama, and novellas. As we move through these different literature types, we will develop a technical vocabulary and learn different methodological and theoretical approaches that will lend us guidance. Most of the assigned readings will be in German. Occasionally, more complex theoretical readings and articles will be assigned in English. Students will be evaluated on the basis of class participation, two in-class tests, and occasional writing assignments, including a final paper written in German. (Course will be conducted in German.) Updated 10/03/2018.

	28026
	GERMANIC
	GER 1350
	GERMAN DRAMA
	Lukic,Anita

	
	Meets Reqs: CW
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	Analyze, adapt, and perform the play Andorra. Have you learned anything from your past mistakes? This is what the Swiss playwright Max Frisch wants to know from the citizens of Andorra ¿ fifteen years after the end of WWII. The answer is complicated, but the question remains as relevant today as it was back then. All readings and discussions will be in German. Updated 10/31/2018.

	11499
	GERMANIC
	GER 1500
	GERMANIC MYTHS LEGENDS SAGAS
	Stender,Uwe

	
	Meets Reqs: GR LIT
	MW
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	We remember their gods in the names of days (Wodan's-day, Thor's-day, and Frigga's-day); we celebrate, with an altered purpose, their great festivals at winter solstice and onset of spring; we use such disparate terms from their language as law, ransack, and berserk; and we name athletic teams after their intrepid pirates the Vikings; but still we know relatively little about the complex culture of ancient northern Europeans. This course will present a cultural survey from about 500 BC to about 1500 AD of this folk. Our sources will be the people's own cultural artificats: archaeological and anthropological findings, written sagas, oral ballads, traditional legends, customs, superstitions, place names, and language expressions. The course's aim is to show how these artifacts reflect the cultural and personal values of the people who created and used them. Topics covered will include social organization, distribution of labor and wealth, the position of women and children in family and society, and the uses of supernatural beliefs to achieve worldly goals. Where appropriate, parallels will be drawn between modern northern European values and their formative myths from the distant past. Prerequisites: none. All readings are in English. Recitations: none. Estimated class size: 160. This course is normally offered during the Fall and Spring terms. Updated 10/03/2018.

	10579
	GERMANIC
	GER 1502
	INDO-EUROPEAN FOLKTALES
	Kurash,Jaclyn Rose

	
	Meets Reqs: GR LIT
	MW
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	This course introduces students to both a wide selection of Indo-European folktales as well as numerous perspectives from which to understand these folktales. 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 studies, including structural, socio-historical, psychoanalytic, and feminist perspectives. Finally, we will analyze the continuing influence of this folk tradition on popular and high culture of our time. Upon completion of this course, the students 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 General Education requirements for Literature and Specific Geographic Region in the School of Arts and Sciences. Updated 10/31/2018.

	30553
	GERMANIC
	GER 1530
	WEIMAR CULTURE
	Kurash,Jaclyn Rose

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

	The purpose of this course is twofold: to provide an introduction to the weird and wonderful literature, film, and visual art of Germany¿s Weimar Republic (1918 and 1933) and to learn to interpret these cultural products as reflections of a Weimar culture of crisis and transition. We will discuss Germany¿s interwar period and the transformations resulting from the trauma of WWI, economic instability, rapid modernization, and the development of new technologies. Within this broader context, we will focus on changes brought about by the women¿s and gay-rights movements, including the destabilization of gender norms, the emancipation of women from the domestic realm, and the openly gay culture in Berlin. Weimar writers, filmmakers, and artists working in the styles of Expressionism, New Objectivity, and Dadaism responded to these changes. While examining their work, we will discover celebratory images of the New Woman, androgynous figures, and technological advancements of the era, and alternatively, we will investigate sinister visions of deadly robots, femmes fatales, prostitutes, and serial killers, as expressions of cultural anxieties about the dangers of progress. Texts by Franz Kafka, Erich Kästner, and Irmgard Keun, films by Fritz Lang, Robert Wiene, and F.W. Murnau, and artwork by Jeanne Mammen, Christian Schad, Hannah Höch, Georg Grosz, and Otto Dix will be central to our discussions. Taught in English. UPDATED 10/31/18.

	31576
	GERMANIC
	GER 1542
	MARX AND MARXISM
	Von Dirke,Sabine

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Having recently passed the 150th anniversary of the first edition of Capital Volume 1, we recognize that our world has changed a great deal since its publication. Yet, in reviewing many of these changes, it is not overstated to say that the works of Karl Marx have provided and still do provide transformational impulse. Who was this person, Karl Marx? Why is it that in this post-Cold War world his writings continue both to inspire and threaten contemporary readers? How have those inspired by Marx further developed his ideas? These are some of the questions that this course will raise and try to answer in order to introduce students to the complex conceptualization of modern society by Marx and his successors. We will begin with discussions of excerpts from key works by Marx in order to assess in the later part of the semester contemporary attempts at rethinking Marxism. Special emphasis will be given to the recuperation of Marxism since the 1960s through the Frankfurt School as well as the French and Italian tradition of autonomous Marxism. Updated 09/28/2018.

	30374
	GERMANIC
	GER 1545
	NAZI CULTURE
	Halle,Randall N

	
	Meets Reqs: DIV HSA
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This course explores the Third Reich, WWII, the legacy of Human Rights, and the Far Right and Neo-Nazi movements in our contemporary period. It relies on film and other primary source materials from Nazi Germany to help students understand what motivated the perpetrators as well as the general populace. While attending to the specificity of the III Reich, it explores fascism as a global phenomenon and gives students the ability to consider extremist populist movements on a political spectrum. Updated 09/27/2018.

	32208
	GERMANIC
	GER 1901
	INDEPENDENT STUDY
	Gallagher,Maureen Oldham

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

	

	32252
	GERMANIC
	GER 1901
	INDEPENDENT STUDY
	Von Dirke,Sabine

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

	

	11443
	GERMANIC
	GER 1902
	DIRECTED STUDY
	Halle,Randall N

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	.5 - 15 Credits

	Please contact a departmental advisor. Special permission is required to take this course.

Greek
[bookmark: _Toc21683349]Modern Greek

	28179
	LING
	GREEKM 0104
	GREEK (MODERN) 4
	Aiyangar,Gretchen M Papanastasiou,Areti

	
	Meets Reqs: SL
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	31012
	LING
	GREEKM 0106
	GREEK (MODERN) 6
	Aiyangar,Gretchen M Papanastasiou,Areti

	
	Meets Reqs:
	MW
	11:15 AM to 12:30 PM
	WWPH 4165
	3 Credits

	

	26495
	LING
	GREEKM 1905
	UG TEACHING ASST MOD GREEK
	Aiyangar,Gretchen M Papanastasiou,Areti

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

	

[bookmark: _Toc21683350]Gender Sexuality & Women's St

	25732
	WOMNST
	GSWS 0500
	INTRO TO FEMINIST THEORY
	Stamm,Laura Elizabeth

	
	Meets Reqs: PTE DIV
	M
	12:00 PM to 02:25 PM
	WWPH 4165
	3 Credits

	

	23160
	WOMNST
	GSWS 0500
	INTRO TO FEMINIST THEORY
	Kelly,Sharon E

	
	Meets Reqs: PTE DIV
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	21647
	WOMNST
	GSWS 0500
	INTRO TO FEMINIST THEORY
	Lovett,Matthew T

	
	Meets Reqs: PTE DIV
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	11208
	WOMNST
	GSWS 0500
	INTRO TO FEMINIST THEORY
	Kelly,Sharon E

	
	Meets Reqs: PTE DIV
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	26517
	WOMNST
	GSWS 0550
	SEX AND SEXUALITIES
	Beaulieu,Julie R

	
	Meets Reqs: DIV HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	24027
	WOMNST
	GSWS 0550
	SEX AND SEXUALITIES
	Beaulieu,Julie R

	
	Meets Reqs: DIV HSA
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	30324
	WOMNST
	GSWS 1140
	SPECIAL TOPICS
	Karioris,Frank George

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course is an in-depth examination of sexual and gender-based violence ¿ and violence more broadly ¿ and the interconnections this has with forms of ethics and politics. In this way, the class addresses the structures that hold violence in place, the mechanisms the undergird violence, and the ethical landscapes in which this violence is both allowed to continue and in which it is able to be challenged. Seeking to understand the complexities of violence and its interrelations with politics and ethics, this class will focus on cases taken from Post-Soviet Europe and Central Asia, and from present day United States ¿ focusing especially on Title IX issues on university campuses. Highlights: * In-depth focus on case studies, particularly Title IX in the US * Student-led class format that allows for individual interests to lead the course * This course is run in tandem with a similar course in Bishkek, Kyrgyzstan; Pitt students will have the opportunity to work with directly with students from Central Asia

	30325
	WOMNST
	GSWS 1450
	GENDER AND SUSTAINABILITY
	Cohen,Frayda N

	
	Meets Reqs: GI SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	30327
	WOMNST
	GSWS 2240
	SPECIAL TOPICS
	Lovett,Laura LeeAnn

	
	Meets Reqs:
	T
	02:30 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683351]History of Art & Architecture

	26536
	HA-A
	HAA 0010
	INTRODUCTION TO WORLD ART
	King,Isaac Ogden

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

	Description for Spring 2194: 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.

	25199
	HA-A
	HAA 0020
	INTRODUCTION TO ASIAN ART
	Gerhart,Karen M

	
	Meets Reqs: CCA ART
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course introduces the visual arts of India, Southeast Asia, China, Korea, and Japan. Artworks have been selected from a broad range of media, including painting, sculpture, architecture, to illuminate culturally important objects and will be examined against the context of historical, political, religious, and social issues to represent diverse viewpoints.

	28093
	HA-A
	HAA 0020
	INTRODUCTION TO ASIAN ART
	Gerhart,Karen M

	
	Meets Reqs: CCA ART
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course introduces the visual arts of India, Southeast Asia, China, Korea, and Japan. Artworks have been selected from a broad range of media, including painting, sculpture, architecture, to illuminate culturally important objects and will be examined against the context of historical, political, religious, and social issues to represent diverse viewpoints.

	30889
	HA-A
	HAA 0030
	INTRODUCTION TO MODERN ART
	D'Anniballe Williams,Maria

	
	Meets Reqs: GR ART HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: 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. Enrollment in a recitation section is required of all students. Recitations will provide an opportunity for more in-depth consideration of issues raised in lecture.

	10857
	HA-A
	HAA 0030
	INTRODUCTION TO MODERN ART
	Whitehead,Jeffrey Robert

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

	

	30893
	HA-A
	HAA 0040
	INTRO TO WESTERN ARCHITECTURE
	Armstrong,Christopher Drew

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

	Description for Spring 2194: Focusing on 25 major sites and buildings, this course introduces students to the history of architectural thought, composition, materials and construction technology in Europe and the Americas from the ancient world until today. The course works both chronologically-as a history of phases and styles-and methodologically, examining the contextual issues that gave each period its distinctive architecture. Students who take this course will understand fundamental developments in western architecture and be ready to make critical judgments on buildings. HAA 0040 is a requirement for Architectural Studies majors and prepares students to take more specialized courses in the history of architecture or in any other branch of art history.

	30930
	HA-A
	HAA 0050
	INTRODUCTION TO MEDIEVAL ART
	Jones,Shirin Asgharzadeh-Fozi

	
	Meets Reqs: ART
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course explores the art of Western Europe from the conversion of Constantine in the fourth century to the invention of printing in the fifteenth century. By examining manuscripts, metalwork, and sculpture, we will consider the political, theological, and social changes that informed the production of medieval art. Changes in style and iconography will be connected to the artists, patrons, and other audiences who lived in this period, and special attention will be paid to the kings, queens, monks, and crusaders whose ideas and actions shaped the history of the Middle Ages.

	18831
	HA-A
	HAA 0090
	INTRO TO CONTEMPORARY ART
	Smith,Terence E

	
	Meets Reqs: GI ART
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course will explore the diversity of contemporary art practices throughout the world from the 1980s to the present in a variety of mediums, including painting, sculpture, architecture, graphic arts, film, video, performance, installation, and on digital platforms, as well as through social practice and infrastructural activism. It will examine the role of art museums, biennials, private galleries, and alternative art spaces within the global contemporary visual arts exhibitionary complex. Guidelines for the understanding, interpretation and appreciation of works of contemporary art will be provided, based on direct experience of exhibitions at the Carnegie Museum of Art, the Warhol Museum, the Mattress Factory, and other local art galleries. In particular, there will be a focus on the Carnegie International, a major exhibition at the CMOA, which will be on show until March 25, 2019.

	16260
	HA-A
	HAA 0101
	FOUNDATIONS OF ART HISTORY
	Jones,Shirin Asgharzadeh-Fozi

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: Foundations of Art History offers an introduction to the history of 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 the art historian does--how she or he interprets 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. Readings for Foundations span the history of art from around the world, and from the ancient past to the present. Weekly discussions of these texts will invite us to explore a wide array of interpretive perspectives, to understand where and when such perspectives emerged within the discipline, and how they continue to be used today. Our engagement with these perspectives will be geared toward understanding how each plays a role in the art historian's central task, namely deciphering the meaning and significance of the work of art. Short writing assignments and a term paper will require analysis of a specific artwork chosen from the Carnegie Museum in light of different interpretative issues and methodologies.

	31254
	HA-A
	HAA 0150
	ANCIENT ART
	Weaver,Carrie L

	
	Meets Reqs: CCA ART
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Description for Spring 2194: The Mediterranean Sea is a lake and its shores have produced many important cultures and artistic traditions. The course will survey the artistic and cultural traditions of the Near East (Mesopotamia, Egypt, Turkey, Iran) and the Aegean, from the Neolithic to the Persian Empire. Special attention will be paid to: 1) the relationship between the artistic traditions of these areas and the societies which produced them, and 2) the way in which influences from one culture were transformed by another.

	21982
	HA-A
	HAA 0302
	RENAISSANCE ART
	Whitehead,Jeffrey Robert

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

	

	25204
	HA-A
	HAA 0425
	DIGITAL HUMANITY
	Vee,Annette Dorothy Langmead,Alison Diane

	
	Meets Reqs: PTE
	MW
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: Through hands-on and discussion-based learning, students in this course consider: How have computational devices changed the way we think about our own humanity? In units focused on computer history, massive data, surveillance, artificial intelligence, games, and body/brain augmentation, we question what it means to be human in a space of pervasive digitality. Assignments include regular online writing activities in text, audio, video and images, class participation, and a final curated project. Students will read philosophy, fiction, essays, discuss movie clips, and play computer games. This course fills the Philosophy General Education requirement and meets three times per week: twice for lecture, once for recitation/lab.

	26537
	HA-AH
	HAA 0470
	PHOTOGRAPHY AND ART
	Ellenbogen,Joshua Martin

	
	Meets Reqs: PTE ART HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	18832
	HA-A
	HAA 0480
	MODERN ARCHITECTURE
	Donnelly,Jennifer Erin

	
	Meets Reqs: ART
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Descriptions for Spring 2194: From the late eighteenth century, new processes and cultural phenomena that may be globally described as effects of modernization have impinged on architectural design and urban planning throughout the world. The development of new technologies and materials, of colonial expansion and extensive state planning in the 19th century, of multi-national corporations and sprawling urban centers in the 20th century, continue to reshape societies and environments. Through case studies of texts, monuments and sites, this course will investigate the consequences of these trends on architectural design and thought from 1800 to the 20th century.

	25206
	HA-A
	HAA 0520
	ART & POLITICS IN MOD LAT AM
	Josten,Jennifer

	
	Meets Reqs: CCA ART HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	Descriptions for Spring 2194: This course examines the development of modern and contemporary art in Latin America in relation to broader political, social, and economic forces. Latin America offers rich examples of artists and architects who worked in the service of governmental regimes during the twentieth century, such as Diego Rivera in Mexico and Oscar Niemeyer in Brazil. However, we will also consider cases in which artists employed artworks to challenge or subvert political repression, as occurred in Ecuador in the 1930s and in Chile during the dictatorship of Augusto Pinochet. Beyond politics, this course focuses on the tensions¿indigenous vs. cosmopolitan, urban vs. rural, and rich vs. poor¿that have informed the production and reception of art and architecture in Latin America since the nineteenth century. Visits to local museums will provide opportunities to consider the contributions of artists from Latin America to the production of global modern and contemporary art.

	26962
	HA-A
	HAA 0520
	ART & POLITICS IN MOD LAT AM
	Whitehead,Jeffrey Robert

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

	

	30831
	HA-A
	HAA 0620
	ART OF CHINA
	McCoy,Michelle Malina

	
	Meets Reqs: GR ART
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course surveys visual and material culture produced in present-day China from the Neolithic to the present, from the invention of ceramics and writing to the global digital age. We will address both pillars of world art history¿the terracotta warriors, thousand-buddha caves, monumental ink landscape painting, court porcelain, the Forbidden City, and so on¿and pivotal but less common topics such as Islamic and Manichean art and architecture and the Horse and Tea trade route. Emphasizing processes of material production and circulation across cultures, we will work towards a critical understanding of the complexity and diversity of what we now call Chinese art. Museum visits and/or field trips may be required.

	25207
	HA-A
	HAA 0640
	ART OF JAPAN
	Gerhart,Karen M

	
	Meets Reqs: GR ART
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course introduces the visual arts of Japan, prehistory to the 19th century. Lectures will focus on selected works of painting, sculpture, calligraphy, architecture, and gardens, while considering themes such as patronage, Buddhist worship and practice, the function of different art forms, and their connections to other types of art in East Asia.

	30832
	HA-A
	HAA 0715
	ISLAMIC ARCHITECTURE
	Morton,Thomas John

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

	Description for Spring 2194: In this course we will study the histories of Islamic architecture by examining the architecture that was produced from the seventh through the twenty-first centuries in many parts of the world, including the Middle East, North Africa, Spain, India, Central Asia, and North America. While there is an understandable emphasis on the early history of Islamic architecture, we will also explore modern and contemporary Islamic architecture. Focal points of study will include the development of the mosque, the spread and transformation of Islamic architecture, cultural interaction with the 'west', and the impact of colonialism, nationalism, and the contemporary condition.

	18833
	HA-A
	HAA 0940
	APPROACHES TO BUILT ENVIRNMNT
	Morton,Thomas John

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: Approaches to the Built Environment is an introductory course designed for Architectural Studies majors. Through a series of units dealing with different architectural issues and building types (Representation; Landscape; Dwelling; Commerce and Industry; Public Institutions; Sacred Spaces), students will be introduced to ideas and problems that affect the way in which the built environment has been and continues to be shaped in a variety of historical and cultural contexts. We will think broadly about how the spaces that people move through and inhabit in their daily lives shape and are shaped by human behavior, cultural identity, political experience, and the currents of historical circumstance. Contemporary buildings and projects will figure prominently as examples of how designers currently approach architectural, structural and urban problems. Local sites will serve as case-studies for the analysis of different aspects of the built environment. This class is taught in a seminar format with students evaluated on their class participation, individual assignments and papers, and collaborative projects. Readings and projects will introduce students to a variety of techniques for analyzing and representing the built environment, providing the basic tools for subsequent architectural research and studies.

	19081
	HA-A
	HAA 1010
	APPROACHES TO ART HISTORY
	McCoy,Michelle Malina

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

	Description for Spring 2194: This course examines the relationships between knowledge, material production, and cultic efficacy in present-day East and Inner Asia, roughly 300 to 1300 CE. We will study a wide range of materials¿textiles, painting, sculpture, ceramics, metalwork, architecture¿as they relate to alchemy, geomancy, medicine, optics, astrology, astronomy, divination, and other fields. Recurrent themes include how knowledge circulated across cultures in visual and material form and the role of religious traditions, including Buddhism, Daoism, Christianity, and Islam. Readings will include foundational theoretical and historiographic texts as well as focused case studies. Museum visits and/or field trips may be required.

	31683
	HA-A
	HAA 1025
	HIST AND ETHICS OF COLLECTING
	Eppihimer,Melissa Ann

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: What is worth collecting? What motivates collectors? Spanning art, archeology and material culture from the ancient world to the present day, this course explores the tensions between private property and public heritage that shape the history of collecting. Subjects will include the 'universal museum,' booty and looting in times of war, cabinets of curiosity, private and corporate collectors, deaccessioning, conservation, and repatriation. Particular attention will be paid to the antiquities market, the upheavals of World War II, colonialism and its aftermath, the Native American Graves Protection and Repatriation Act (NAGPRA), and international bodies like UNESCO. Students will encounter historical, anthropological, and art historical approaches to these issues and investigate local collections as primary sources. This is a core course for the minor in Museum Studies.

	21983
	HA-A
	HAA 1030
	SPECIAL TOPICS- MUSEUM STUDIES
	Whitehead,Jeffrey Robert

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

	

	24012
	HA-A
	HAA 1040
	ARCH: IMAGE, TEXT, THEORY
	Rajagopalan,Mrinalini

	
	Meets Reqs:
	W
	09:30 AM to 12:00 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This year's Image, Text, and Theory course will be arranged around the theme of ¿Architecture and Migration¿. This course will be divided into three modules: By Sea, By Land, and By Air. By Sea, will focus on architecture spawned by black migration in the Atlantic and Indian Oceans; By Land will look at the evolution of Islamic architecture along the Silk Road from Istanbul to Xian; and By Air will look at the spread of Modernism across the world--a diffusion that would have been impossible without the airplane. Some of this course's content will be linked to the exhibition Africans in India: From Slaves to Generals and Rulers, which will be on display at the University Art Gallery from mid-February to mid-March. Since this is a writing-intensive course, students will be responsible for producing three short papers that bring together theory, history, and visual analysis of architectural structures in a digital essay.

	29673
	HA-A
	HAA 1103
	RELIGIONS OF ANCIENT EGYPT
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: 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.

	28537
	HA-A
	HAA 1110
	GREEK ART
	Weis,H Anne

	
	Meets Reqs: GR ART
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: In the eighteenth and nineteenth centuries, Greek Art acquired a western baggage: it was and is often still characterized as the art of naturalism, the art of democracy, the art of the individual and as an art that stood in conscious opposition to the more regimented royal arts of Near Eastern kingdoms and empires. Over the last half century, archaeology has shown how much Greek art has in common with its eastern neighbors and how much it owes to their earlier experiments in painting, drawing, individual forms, and proportion. More importantly, however, the study of Greek material culture now understands it to be as socially conscious and political as that of its neighbors. In this course students will study changes in the history of Greek society and the material culture that it produced, from the Bronze Age palaces to the Age of Alexander, in both the area known now as Greece and to a lesser extent in the broader Greek world.

	17320
	HA-A
	HAA 1160
	ROMAN ARCHITECTURE
	Weis,H Anne

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

	Description for Spring 2194: Architecture lends itself to a broad audience because its issues cut across a number of different disciplines. Students who elect this course typically come from a variety of backgrounds-- Classics, History, Art History, Architectural Studies, Engineering, Urban Studies, and/or those with a general interest in Roman Culture. The course examines the development of Roman architecture from its origins in Central Italy to the High Empire (ca. 150 AD) but as an evolving tradition of building rather than as a series of loosely connected monuments. Special attention is given to the issues and problems involved in the reconstruction of that building tradition: 1) the relationship of architectural forms, types and functions to changes in Italian society, 2) the significance of materials and of outside influences on the development of local traditions and forms, and 3) the interaction between Roman architectural forms and local traditions in the provinces to create a Roman imperial koine.

	31905
	HA-A
	HAA 1450
	ART & POLIT IN WEIMAR REPUBLIC
	McCloskey,Barbara

	
	Meets Reqs: ART HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course traces the political history of the visual arts in Germany during the interwar years of the Weimar Republic (1918-1932). In the wake of World War I and the fall of the German monarchy in 1918, modernist artists and architects received unprecedented support from the new Republican government in what has been described as a veritable Golden Age of vanguard experiment in painting, architecture, theater, and film. Such developments took place, however, amidst rising fascism, militarism, and the specter of a second world war. Weekly lectures will address the place of the arts in Germany's increasingly politicized culture of conflict during this period, which culminated in Hitler's rise to power in 1933. The politically dissident work of George Grosz and John Heartfield will be considered alongside the socially ambitious building and design programs of Walter Gropius's Bauhaus, the pacifist art of Otto Dix and Käthe Kollwitz, and Hannah Höch's and Christian Schad's artistic critique of gender roles.

	28541
	HA-A
	HAA 1641
	CONTEMPORARY CHINESE ART
	Gao,Minglu

	
	Meets Reqs: GR ART
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: Chinese Contemporary Art will introduce the history of modern and contemporary Chinese art, with a particular focus on art produced since the 1970s. It will begin with a brief discussion of the origins of modern art in China in the early 20th century and an introduction of Mao¿s Socialist Realist Art from the 1940s to the late 1970s. Most of the course, however, will focus on the avant-garde movements of the 1970s to the 1980s, the response to urbanization in the 1990s, and the influence of globalization since the turn of the century. The course will be structured around primary source material from the Gao Minglu archive, one of the most comprehensive archives of contemporary Chinese art in the world.

	26538
	HA-A
	HAA 1820
	DOCUMENTARY FILM
	Judson,William

	
	Meets Reqs: ART
	M
	06:00 PM to 09:20 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course provides an introduction to the genre of documentary film, reviewing its historical development from late nineteenth century beginnings to present times. The course includes classic documentaries from the 1920s (e.g. Nanook of the North, Man With A Movie Camera), government-supported films from the United States, Great Britain, and Germany in the 1930s (e.g. The River, Night Mail, Triumph of the Will), World War II documentaries (e.g. The Battle of San Pietro), films termed Cinema Verité and Direct Cinema from the 1960s and 1970s by Frederick Wiseman and others, as well as more recent films. The course examines evolving stylistic techniques and thematic strategies in the documentary tradition, and encourages recognition and analysis of documentary's persuasive means of communication to achieve personal, social, and political goals. A central premise of the course is that a documentary film is not objective. Rather, a documentary reflects cultural forces within which the film was made, as well as the stance of the film-maker within that culture.

	31120
	HA-A
	HAA 2300
	SPECIAL TOPICS-RENAISSANCE
	Nygren,Christopher J

	
	Meets Reqs:
	T
	02:30 PM to 05:15 PM
	WWPH 4165
	3 Credits

	Description for Spring 2194: The stakes of studying Early Modern art history have come into high relief in the last twenty years or so. Numerous scholars have pointed to the moment of 1500 as a definitive rupture in the development of Western aesthetics, the moment at which the march toward the modern finally slips into gear. Renaissance art has been investigated as evincing the hypostasis between different paradigms of picture-making: image and art (Belting), substitution and performance (Nagel and Wood), or representation and agency (Gell/Latour). These are the novel paradigms that art history brings to bear upon the Early Modern period; yet they often leave art historians skeptical for the materials that they neglect. At the same time the social sciences have begun to manifest an intensified concern with the material world and the things it encompasses. This New Materialist emphasis on object-based-ontologies has blurred traditional boundaries between things like subject and object, intention and agency, art and gift, as well as broader disciplinary distinctions. This seminar, then, will read art historical literature against the recent foundational works of Daniel Miller, Bruno Latour, Jane Bennett, Bill Brown, and Web Keane-among others-in an effort to appreciate how things-both images and art-helped mediate social relationship in the Early Modern world and how this complicates the image-art dyad that currently dominates the field.

	24015
	HA-A
	HAA 2401
	SPECIAL TOPICS-CONTEMPORARY
	Smith,Terence E

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

	Description for Spring 2194: Our contemporary condition requires us to grapple with the forces of differentiation that are shaping the world today, while at the same time it calls us to imagine constructive connectivity. Visual artists working in a variety of mediums-from painting, sculpture, architecture, graphic arts, film, video, performance, installation and on digital platforms to social practice and infrastructural activism-are responding to this challenge. Curators are doing the same in their making of exhibitions and remaking of museum collections. Arguably, artists and curators have always done these things, in different ways, according to time and place. Now, however, within the vortex created by the on-going implosion of the grand narratives and their reactionary resurgence, all of these times and places, along with many new ones, are present to us, in mixed and often surprising ways. In current art and curating, time has become a subject matter, a material, a medium, and a process. Perhaps this, too, was always the case. If so, some interesting questions arise. How does time enter, stay, and leave works of visual art, including those that thematize such processes as their subject matter? What is it for different kinds of time, perhaps many distinct kinds of time, to coexist within a work of art? How might we see such coincidence in works of contemporary art, and how might we trace it in works from times past, or from other kinds of time? What are the relationships that constitute such cotemporality? Which other elements, which other relations, exist within these works? How are they adjacent to the temporal components, and how might they bear upon them? Works of art that take the presentation of multiple temporalities as their subject-religious art, for example, or that concerned with spirituality-often intentionally depict a kind of atemporality, a zone not subject to the common range of temporal processes. Might certain more secular artistic enterprises (modernist ones, for counter-example) spin off a different kind of achronicity? How have these multiple, layered, mobile, differentiating temporalities been exhibited in the past, how might they be exhibited now?

	31906
	HA-A
	HAA 2451
	ART IN THE WEIMAR REPUBLIC
	McCloskey,Barbara

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Description for Spring 2194: This course traces the political history of the visual arts in Germany during the interwar years of the Weimar Republic (1918-1932). In the wake of World War I and the fall of the German monarchy in 1918, modernist artists and architects received unprecedented support from the new Republican government in what has been described as a veritable Golden Age of vanguard experiment in painting, architecture, theater, and film. Such developments took place, however, amidst rising fascism, militarism, and the specter of a second world war. Weekly lectures will address the place of the arts in Germany's increasingly politicized culture of conflict during this period, which culminated in Hitler's rise to power in 1933. The politically dissident work of George Grosz and John Heartfield will be considered alongside the socially ambitious building and design programs of Walter Gropius's Bauhaus, the pacifist art of Otto Dix and Käthe Kollwitz, and Hannah Höch's and Christian Schad's artistic critique of gender roles.

	28542
	HA-A
	HAA 2641
	CONTEMPORARY CHINESE ART
	Gao,Minglu

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

	Description for Spring 2194: Chinese Contemporary Art will introduce the history of modern and contemporary Chinese art, with a particular focus on art produced since the 1970s. It will begin with a brief discussion of the origins of modern art in China in the early 20th century and an introduction of Mao¿s Socialist Realist Art from the 1940s to the late 1970s. Most of the course, however, will focus on the avant-garde movements of the 1970s to the 1980s, the response to urbanization in the 1990s, and the influence of globalization since the turn of the century. The course will be structured around primary source material from the Gao Minglu archive, one of the most comprehensive archives of contemporary Chinese art in the world.

[bookmark: _Toc21683352]Hindi

	15313
	LING
	HINDI 0104
	HINDI 4
	Shetiya,Vibha Aiyangar,Gretchen M

	
	Meets Reqs: SL
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	26794
	LING
	HINDI 1909
	SPECIAL TOPICS IN HINDI
	Shetiya,Vibha Aiyangar,Gretchen M

	
	Meets Reqs:
	MW
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683353]History

	22782
	HIST
	HIST 0089
	MAGIC, MEDICINE AND SCIENCE
	Palmieri,Paolo

	
	Meets Reqs: HSA
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	

	26318
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	26319
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28770
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	26320
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	26321
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28683
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28684
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28685
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28686
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28687
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28804
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	30199
	HIST
	HIST 0101
	WESTERN CIVILIZATION 2
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	18194
	HIST
	HIST 0125
	RELIGIONS OF THE WEST
	Kane,Paula M

	
	Meets Reqs: GI HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	30960
	HIST
	HIST 0139
	VIKING AGE SCANDINAVIA
	Sabio,Warner N. Hagerty,Bernard George

	
	Meets Reqs: GR HSA
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	The Viking age, the period from 800 to 1050 A. D. Marks Scandinavia's transition from prehistoric to historic times. This course will reassess Viking activities as constructive as well as destructive. Raids, commerce and colonization are best illuminated by a blending of written and physical evidence. Through the sagas, secondary readings and an assessment of archaeological sources such topics as state formation, trade, technology, rise of cities, religion and the voyages to Greenland and America will be examined.

	23970
	HIST
	HIST 0187
	WORLD WAR II-EUROPE
	Hausmann,Stephen Robert Smith,Chelsey Renee Hammond,Leslie Ann

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

	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.

	28688
	HIST
	HIST 0301
	RUSSIA TO 1917
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	28689
	HIST
	HIST 0301
	RUSSIA TO 1917
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Taylor,Elizabeth H

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

	

	30973
	HIST
	HIST 0302
	SOVIET RUSSIA
	Guillory,Sean Christopher Jos

	
	Meets Reqs: GR HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	The history of Russia has fascinated and confused observers. This class is designed to provide some insight into this history by focusing on one of its most contentious periods, the 20th century. Perhaps no nation has endured more than Russia in the last century. It has survived three revolutions (1905, 1917, and 1991), two world wars (WWI, 1914-1918 and WWII, 1941-1945), a civil war (1918-1921), political, social, and economic upheaval, mass terror and political violence. Many of these processes continue to impact Russia today as it looks to define its place in a globalized, integrated, but no less contentious, 21st century.

	30977
	HIST
	HIST 0401
	MODERN EAST ASIAN CIVILIZATION
	Zeng,Zhaojin

	
	Meets Reqs: CCA GR HSA
	M
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	This course surveys the history of modern East Asia from 1800 to the present, with a focus on China, Japan, and Korea. Topics include economic, political, social, and cultural histories as well as gender, ethnic identity, and ecological and technological change. Students will develop a thorough understanding and appreciation of cultures, tradition, and societies in modern East Asia. This course also provides a solid foundation for students who wish to continue to study more specialized, upper-division courses related to East Asia.

	26749
	HIST
	HIST 0403
	HIST OF MODERN SOUTHEAST ASIA
	Cook,James Alexander

	
	Meets Reqs: CCA GR HSA
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	This is an introductory survey course in the political and cultural history of modern Southeast Asia from 1815 through 1978 or roughly from the growth of European colonialism within the region through the end of the Khmer Rouge regime in Cambodia. It will emphasize the expansion of European influence in the political and economic spheres, the growth of nationalism, and the process of decolonization in Southeast Asia. It will also focus on the new political and cultural forces that transformed the region over the course of the 19th and 20th centuries.

	31088
	HIST
	HIST 0475
	RELIGION & CULTUR IN EAST ASIA
	Chilson,Clark Van Doren

	
	Meets Reqs: CCA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	28295
	HIST
	HIST 0500
	COLONIAL LATIN AMERICA
	Andrews,George Reid Rivera Salinas,Elvis Jassith

	
	Meets Reqs: DIV CCA GR HSA
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This course examines the social, economic, and political development of Latin America during the period of Spanish and Portuguese rule (c. 1500-c. 1825). It focuses on several recurring themes: - how Africans, Europeans, and indigenous peoples came together to create multiracial socie¬ties; - the role of religion in colonial life; - the development of the colonial economies; - which groups and individuals did what kinds of work, and how the fruits of that work were distributed; - the colonies' relationship to the rest of the Atlantic world.

	10005
	HIST
	HIST 0601
	UNITED STATES 1865-PRESENT
	Shepherd,Samuel Troy Ruck,Robert

	
	Meets Reqs: DIV HSA
	TTh
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	This course explores the contours of U. S. history from the Civil War through the present. Its purpose is to assist students in understanding why this society has developed in the ways that it has and in assessing what that means for the present and future. It focuses on the development of the United States into the world's leading power, the nation's changing economic and political foundations, race relations and the evolution of the African-American community, the changing status of women, and various cultural and social factors. Students will attend lecture, participate in recitations, read, and write. No prerequisite, but a grounding in U. S. history will certainly help. Recitations meet weekly.

	28300
	HIST
	HIST 0670
	AFRO-AMERICAN HISTORY 1
	Roberts,Alaina Elizabeth

	
	Meets Reqs: DIV HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	THIS COURSE WILL NOT FULFIL A WRITING REQUIREMENT THIS SPRING TERM SEMESTER. This course examines African American history and culture from its inception with the Transatlantic Slave Trade to its transformation during the Civil War. Topics discussed include the transition from indentured servitude and Native American slavery to African chattel slavery; the origins and rationale behind the creation of the social category of race; physical and reproductive labor in northern domestic settings and southern plantation settings; methods of resistance; and the multifaceted ways in which African Americans played a part in emancipating themselves.

	22822
	HIST
	HIST 0671
	AFRO-AMERICAN HISTORY 2
	Tillotson,Michael Tyris

	
	Meets Reqs: DIV HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	31202
	CGS
	HIST 0700
	WORLD HISTORY
	Ladson,Marcy J

	
	Meets Reqs: GI CCA HSA
	T
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	

	31601
	HIST
	HIST 0700
	WORLD HISTORY
	Sherry,Bennett Gabriel

	
	Meets Reqs: GI CCA HSA
	W
	01:00 PM to 03:30 PM
	WWPH 4165
	3 Credits

	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.

	31874
	HIST
	HIST 0700
	WORLD HISTORY
	Warsh,Molly Annis

	
	Meets Reqs: GI CCA HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	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.

	29268
	HIST
	HIST 0700
	WORLD HISTORY
	Sherry,Bennett Gabriel

	
	Meets Reqs: GI CCA HSA
	M
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	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.

	30979
	HIST
	HIST 0705
	WORLD ENVIRONMENTAL HISTORY
	Plishka,Matthew Robert

	
	Meets Reqs: GI HSA
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	History 705, An Environmental and Climate History of the World, is a survey of the relationship between human societies and the natural environment from ancient to modern times, seen through the lens of energy. On the most basic level, every society consumes solar energy first harvested by plant photosynthesis, and then converted to food, clothing and the built environment by many processes. Humans have used three major strategies to harvest the energy needed for life: the biological old regime, the agricultural revolution, and the industrial revolution. First, during the sharp climatic variations of the Pleistocene when human beings evolved, they used the highly flexible and adaptable hunter/gatherer way of life to harvest solar energy. Then during the Holocene, the relatively mild and stable climatic period of the last ten thousand years, modern humans shifted to agriculture, which caused significant alterations in both the environment and the organization of society. Third, during the last three centuries, the industrial revolution was and is supported by the concentrated solar energy of millennia past, in the form of carbon-based fossil fuels. Ironically, unparalleled use of those fuels is causing the climate to change rapidly, undermining the existence of the global society built on coal, oil and gas. The current epoch is now labelled the Anthropocene, in which the explosive growth in human population and production are altering the planet on a geological scale.

	30985
	HISTH
	HIST 0713
	A GLOBAL HISTORY OF ANARCHISM
	Hammond,Leslie Ann

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course will examine anarchism as a narrative of global history, and especially within the context of the global development of capitalism. It will interrogate the contested origins of anarchism and its variants as variables of context and contextual change as people carried ideas and activism across space and over time. It will seek to broaden students' understanding of anarchism by exploring the wide array of ideas and movements that the world has seen, from the radical egoism of Max Stirner to the deep mutualism of Kropotkin to the fierce commitment of the Black Bloc today. It will ask students to relate our class content to current events, making connections between individualist anarchism and neo-liberalism and libertarianism on the one hand, and mutualism and social critiques coming from movements like Occupy Wall Street on the other hand. It will look at various forms of anarchist activism, from assassination and bombings to work in Settlement Houses to resisting fascism in the Spanish Civil War to twentieth-century pacifism and today's Antifa. In sum, it will consider, contextualize, compare, and connect a wide range of ideas, organizations, actions and reactions across the past two hundred years.

	30987
	HIST
	HIST 0752
	EMPIRES OF THE STEPPE
	Pickett,James R

	
	Meets Reqs: GR HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Over the last several centuries, Eurasia's domination by successive nomadic steppe empires (stretching from Europe to China) was displaced by new imperial challengers from the periphery (notably Russia, China, and Britain). This course examines the nature of that transition by charting the history of Eurasian empires, beginning with the Mongols in the thirteenth century and proceeding through the present day. From Ghenghis Khan to Tamerlane to Stalin; between Russian spies, Chinese armies, and the Taliban; spanning silk roads, great games, and more. The empires of the steppe were truly vast in scale, integrating territories usually studied in isolation from one another, and so this course provides important context for separate courses on Russia, Eastern Europe, China, and the Middle East. The chronological scope of this course is similarly epic, spanning over seven centuries, and thus placing in relief recurring themes related to empires in world history. The thematic emphasis is on geopolitical strategies for imperial rule, but the course will also examine culture, religion, and political economy.

	31092
	HISTH
	HIST 0753
	RISE OF ISLAM: 500-1200 CE
	Pickett,James R

	
	Meets Reqs: DIV CCA GR HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course seeks to impart an understanding of the Islamic tradition by exploring the religion's formative period. It integrates two intertwined themes: (1) early Islamic empires as geopolitical formations; and (2) the development of ideas - from ritual to philosophy to law. The first centuries of Islam are fascinating for many of the same reasons they are complex and even controversial: Surviving primary sources are fragmented, partisan, and often retrospective; a tremendous range of voices competed to define the new religion; and nearly all subsequent Muslim thinkers would harken back to this period to legitimize their own positions. The central goal is to develop an understanding of the diversity of voices in this early period and consider why certain conceptualizations of religion displaced others; and then follow those voices beyond the Arabian Peninsula to examine manifestations in the North African and Central Asian borderlands.

	18207
	HIST
	HIST 0755
	RELIGION IN ASIA
	Robison,Claire Catherine

	
	Meets Reqs: CCA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	31089
	HIST
	HIST 0755
	RELIGION IN ASIA
	Delgado Creamer,Margarita Angelica

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

	

	28560
	HIST
	HIST 0756
	INTRO TO ISLAMIC CIVILIZATION
	Jouili,Jeanette Selma Lotte

	
	Meets Reqs: GR
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	26675
	HIST
	HIST 0788
	WOMEN & MEN IN ANCNT MEDIT
	Jones,Nicholas F

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

	

	26865
	HIST
	HIST 0789
	WOMEN MEN ANCT MEDT/WRIT PRAC
	Jones,Nicholas F

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

	

	31875
	HIST
	HIST 1000
	CAPSTONE SEMINAR
	Roege,Pernille

	
	Meets Reqs:
	T
	02:30 PM to 04:55 PM
	WWPH 4165
	3 Credits

	This cap stone seminar focuses on slavery and abolition in the Atlantic World. We will explore the development of plantation slavery in European colonies, the growth of the transatlantic slave trade, efforts to abolish slavery in the eighteenth and nineteenth centuries, and discuss contemporary questions of reparations. Why did Europeans turn to African slave labor in their colonies? How did slave plantations operate and in what ways did slaves resist enslavement? Why did efforts to abolish slavery expand in the second half of the eighteenth century and why did it take another hundred years to ensure its abolition? In addressing these issues, you will practice the historian's craft. You will build on the skills that you acquired in Hist 1001 through source criticism and writing exercises. You will learn to define analytic questions to guide your own research, identify appropriate primary sources and scholarly literature, and write an argument-driven, evidence-based 15-page research paper in clear, compelling prose.

	18757
	HIST
	HIST 1000
	CAPSTONE SEMINAR
	Hagerty,Bernard George

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

	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.

	29399
	HIST
	HIST 1000
	CAPSTONE SEMINAR
	Mostern,Ruth Ann

	
	Meets Reqs:
	W
	09:30 AM to 11:55 AM
	WWPH 4165
	3 Credits

	The History of Water. Water is the basis of life on earth. It is impossible to understand human history without knowing something about water, and about who uses it and who controls it. Pittsburgh, with its three rivers, has a history shaped by water, and today, Pittsburgh's residents, like those in many others places, are fighting with corporations and governments over access to safe drinking water. Water historians investigate topics like these in the past and over time. They study how people have used rivers and oceans as sources of food and power, as arteries of transportation, and as receptacles of sewage and contaminants. They study drought and flood and the human disasters related to the absence and excess of water. They study water's presence in art, ritual, and culture. Today, many aquifers around the world are depleted, rivers are dammed and polluted, and ocean ecosystems are collapsing. Engineers and scientists seek solutions, while corporations seek new sources of profit, and farmers, fishermen, indigenous people, and urban residents organize social movements around water justice. We can study how people turned water to their own purposes, and how water - on land and below ground, in seas, lakes, and rivers, in turn, shaped human lives and entire societies. We can explain how watery ecosystems contain fish, birds, mammals and microbes as well as people, water, and soil. We can identify winners and losers in conflicts over water. Historians can mark turning points in conflicts and processes, and we can join contemporary conversations about them. This capstone history class will include a range of activities that will culminate in a research project. We will read about specific water sources and the human and non-human species that lived on, in, and around them. We will blog about water here in western Pennsylvania. We will practice the historian's craft in its traditional form (by using primary and secondary sources to write a narrative) and in new ways (by learning to build interactive digital maps and by integrating environmental science with historical narrative). Your final project may take the form of a research paper or an interactive website.

	24167
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Smith,Randy Scott

	
	Meets Reqs:
	W
	12:00 PM to 02:25 PM
	WWPH 4165
	3 Credits

	One of the most familiar, but least understood, groups in American history are the Puritans who settled New England in the 17th century. This course introduces students to the ways historians work by allowing them to address key questions regarding the unique identity of the New England Puritans. Students will be encouraged to develop their own assessment of the Puritan social, political, economic and religious legacy. Due to their intellectual sophistication and commitment to creating a godly society in the North American wilderness, New England's Puritans were almost constantly engaged in theological, social, political and economic controversies. These controversies, their commitment to scripture, and their high level of literacy, created a substantial paper trail. Due to both their stature in American history, and this wealth of documentation, the Puritan legacy has been hotly contested since the earliest generation of American historians. Through primary documents and secondary literature students will analyze not only the nature of Puritan New England, but also how it has been perceived by various generations of historians. Students will become part of this historical debate by writing several short analytical papers using primary and secondary documents and discussing their findings in class discussions and debates.

	31876
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Hammond,Leslie Ann

	
	Meets Reqs:
	W
	01:00 PM to 03:25 PM
	WWPH 4165
	3 Credits

	This course will explore the sense of crisis, despair, doom and opportunity that defined the fin-de-siecle in Western Europe. It will look at topics such as empire, politics, economics, cultural commentary, art, literature, the emergence of new academic disciplines, and the development of new schools of thought at the end of the nineteenth century and beginning of the twentieth. As it engages these problems of Modernism, it will introduce students to philosophies and methodologies of History and it will explore different genres of writing within the discipline. It will provide students the opportunity to conduct research and write short-to-medium length papers on topics within the history of European Modernism.

	26530
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Thum,Gregor

	
	Meets Reqs:
	W
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	The course provides a systematic introduction to the study of history by training students to work with primary sources, to think critically about secondary sources, to craft analytical questions that can guide students' research, to identify the appropriate scholarly literature, and to write argument-driven essays in clear prose. The course is built around a historical theme, which is the current conflict between Ukraine and Russia over Crimea and the Donbas region. The importance of historical arguments in this ongoing international conflict over territory and the question of Ukraine's national idependence make this theme an excellent vantage point for a History Introductory Seminar.

	24166
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Musekamp,Jan

	
	Meets Reqs:
	T
	09:30 AM to 11:55 AM
	WWPH 4165
	3 Credits

	East Central Europe Strong links exist between Pittsburgh and East Central Europe. Many families who have lived in Pittsburg for at least two generations still have an intimate personal connection to this part of Europe - be it Germany, Poland, Slovakia, or elsewhere. By examining the history of East Central Europe and its connections to the United States, students will explore how historians think and work. Together, we will learn how to find and analyze different kinds of primary and secondary sources, how to properly use citations and quotes, and how to develop and write argument-driven research papers. Each student will then write a research paper using primary and secondary sources that may be linked to family or local history.

	28311
	HIST
	HIST 1016
	THE IRISH IN AMERICA
	Oppenheimer,Rachel A

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

	This course will examine the history of the Irish diaspora in America. We will study the origins and evolution of Irish immigration to the United States as well as the creation of a distinct Irish American culture. In doing so we will cover issues of race, labor, politics, nationalism, international relations, and identity formation. Emphasis will be placed on the connections that remain between Irish Americans and Ireland as well as the factors that separate these communities.

	28312
	HIST
	HIST 1019
	CITIES HISTORICAL PERSPECTIVE
	Archibald,Elizabeth Pitkin

	
	Meets Reqs: GI HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course examines the early history of cities, from urban settlements in the ancient world up to the Early Modern period. It will include investigations of imperial capitals, mercantile hubs, and religious centers, including Damascus, Rome, Axum, Constantinople, Baghdad, Samarkand, Novgorod, Córdoba, Paris, and Venice. We will also consider the elements of urban settlements, the networks that linked them, patterns of urban life, and civic identity.

	26751
	HIST
	HIST 1040
	THE GREAT WAR: A CULTURAL HIST
	Novosel,Anthony Stephen

	
	Meets Reqs: GR HSA
	Th
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	One historian wrote, More trees have died to explain the Great War and its impact than any event in history. While, you will try not to kill any more trees, you will engage with a cultural study of all aspects of the Great War, from its origins to its impact on the West and the World. What this means is that you will study what was occurring in culture and society in pre-War Europe that made it so easy for young men and old go from civilians one week into soldiers killing on the battlefields only days later. In essence, you will try answer the question posed by Niall Ferguson, who stated, Megalomaniacs may order men to invade Russia, but why do the men obey? As part of this study, you will engage with the controversy over how and why the war began and the lively debate taking place in Britain today over how to remember the war. You will then move on to examine 1916, The Year of Slaughter and the battles and revolutions of 1917 and how they are tightly linked to the great battles of 1916 and also led to, as Eric Hobsbawm argued, Europe into its descent into barbarism. When doing all this, you will analyze the cultural and political impact of the war on all facets of European society and world history. As part of your study of the cultural history of the war, you will travel to 1916 Zurich and the Cabaret Voltaire, where you will meet with Hugo Ball, Emmy Hennings, Tristan Tzara, Hannah Hoch, Johnny Rotten, amongst many other DADA luminaries. Finally, you will finish the course by analyzing how Europeans constructed a cultural memory of the war, as well as how they dealt with the cultural acts of memory and mourning after the war. Still Interested!? GREAT! So, join us as we examine all the events and cultural and political processes that led Europe into War, then the West's `descent into barbarism' by 1916, the world changing events of the Great War and how the war continues to resonate today both culturally and politically. There are no formal prerequisites. So, JOIN US and bring your willingness to learn, to challenge your own beliefs (That does not mean you have to change them.) and to engage actively in the study of the Great War and its impact on the world today.

	30990
	HISTH
	HIST 1047
	COMMUNISM: FRM MARXIST THOUGHT
	Thum,Gregor

	
	Meets Reqs: GR HSA
	M
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	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.

	28313
	HIST
	HIST 1062
	HUMAN RIGHTS IN WORLD HISTORY
	Sherry,Bennett Gabriel

	
	Meets Reqs: DIV GI HSA
	W
	09:30 AM to 11:55 AM
	WWPH 4165
	3 Credits

	This course examines the historical roots of the international human rights movement, focusing on cross-cultural influences and transnational activism. The course will provide an overview of the long-term historical development of the concept of human rights and how understandings of those rights have developed over the last century. The second half of the course will explore the development of human rights and international organizations after 1945. We will discuss topics ranging from the influence of imperialism to the role of marginalized peoples in defining human rights. The course will enroll 35 students and will meet twice per week.

	28315
	HIST
	HIST 1080
	EMPIRES&ENVIRON IN WORLD HIST
	Reid,Patryk

	
	Meets Reqs: GI CCA HSA
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	Empires & Environment in World History: Central Eurasia Water Past: Climate Change in the Preindustrial Era This course will introduce students to debates around the very constitution of Central Asia¿ as a set of topographical markers (the Aral Sea Basin); as a set of five post-Soviet nation-states; as a larger geographic expanse that stretches from southern Russia to northern China); as a distinct site of recurrent environmental challenges (desertification, cotton production, irrigation); and as a cultural field of nomad and settler cultures. Relying on an interdisciplinary selection of key texts, the course lays the groundwork for a later, more in-depth examination of two core assertions for the region: 1) water is power; and 2) water management determines, for better or worse, human mobility, epidemics, geopolitical rivalries and peaceful exchange, whether commercial, cultural, or technological.

	30993
	HIST
	HIST 1083
	HISTORY OF SPORTS
	Ruck,Robert Brazile,Cordelia Hope Brode,Adam Michael

	
	Meets Reqs: DIV HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	31877
	HIST
	HIST 1084
	FOOD AND HISTORY
	Hudson-Richards,Julia A

	
	Meets Reqs: GI HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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. Readings and documentaries 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.

	31961
	CGS
	HIST 1090
	HISTORY MEDICINE & HEALTH CARE
	Hausmann,Stephen Robert

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

	

	23969
	HIST
	HIST 1095
	SPORT AND GLOBAL CAPITALISM
	Mountain,Alexandra Jane Rickard

	
	Meets Reqs: GI HSA
	W
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	In this interdisciplinary class, we will explore how sport (the playing, the watching, the selling of) has contributed to and reshaped concepts of consumption of capitalism in a global context. In doing so, we will examine how the profit-motivated sporting industry has created and re-created ideas of race and gender, and the intersections in between. We will read academic critiques of the sporting system in the United States, but will also examine case studies that reach beyond the U.S. to understand the global context of the sporting landscape. We will look at the marketing behind sporting brands and into the money of professional sports. We will watch documentaries and films, listen to podcasts, and read sports journalism to understand the breadth and depth of the impact of sport to modern society.

	11024
	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.

	31005
	HIST
	HIST 1124
	NORTHERN IRELAND
	Novosel,Anthony Stephen

	
	Meets Reqs: GR HSA
	W
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	THIS COURSE WILL NOT FULFIL A WRITING REQUIREMENT THIS SPRING TERM SEMESTER. In 2012 when a former member of the Irish Republican Army and a former Ulster Volunteer Force prisoner met with University of Pittsburgh students in Belfast the opening of the conversation went 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 3. Analyze the nature of the conflict and examine why it was so vicious and dirty. 4. Then analyze how those who fought the war in Northern Ireland, both loyalist and republican, ended the shooting war. By the end, you will come to realize that history is rarely black and white and that there are many shades of grey when studying history. There are no formal prerequisites. Just bring a willingness to learn, to challenge your own beliefs (That does not mean you have to change them.) and to engage actively in the study of Ireland/Northern Ireland.

	28320
	HIST
	HIST 1132
	GERMANY IN THE COLD WAR
	Musekamp,Jan

	
	Meets Reqs: GR HSA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	30 years ago, the communist regime of the German Democratic Republic (DDR/GDR) crumbled. Despite a whole generation of Germans having grown up in a reunified country, the memory of forty years of dictatorship is still very vivid and its legacy haunts contemporary political, and socio-economic everyday life. At first, we will review the general history of the Cold War, focusing on the end of the Second World War and the policies of the Soviet Union. We will look at how the (former) Allies fought over Berlin and the formal political division of Germany. Second, we will focus on divided Germany and on how the two nations and their ruling elites dealt with the division. This Wall did not simply cut a country in two, it severed family ties, long-standing economic connections, and communication routes. Third, we will look at the various ways that the modern German nation deals with its communist past. For example, the Federal Commission for the Records of the State Security (Stasi-Unterlagenbehörde) administers the legacy of the hated East German secret police. While serving historians as a research institution, the Commission also functions as a government tool to impose a certain vision of the past - often resulting in controversy over memory cultures.

	32370
	HIST
	HIST 1165
	IMMIGRATION AND EUROPE
	Musekamp,Jan

	
	Meets Reqs:
	T
	09:30 AM to 11:55 AM
	WWPH 4165
	3 Credits

	Strong links exist between Pittsburgh and East Central Europe. Many families who have lived in Pittsburg for at least two generations still have an intimate personal connection to this part of Europe ¿ be it Germany, Poland, Slovakia, or elsewhere. By examining the history of East Central Europe and its connections to the United States, students will explore how historians think and work. Together, we will learn how to find and analyze different kinds of primary and secondary sources, how to properly use citations and quotes, and how to develop and write argument-driven research papers. Each student will then write a research paper using primary and secondary sources that may be linked to family or local history. This class will meet in WWPH3701.

	31099
	HIST
	HIST 1175
	XENOPHOBIA IN MODERN EUROPE
	Hagerty,Bernard George

	
	Meets Reqs: DIV GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course will examine the nature, genesis, appeal and historical context of Europe's post-war xenophobia, racist and exclusive policies. We will study movements ranging from France's Le Pen to Britain's skinhead, will put each in national and historical context, and will discuss possible solutions to the problem they represent.

	31104
	HIST
	HIST 1226
	E EUR COMMUNISM AT THE MOVIES
	Livezeanu,Irina

	
	Meets Reqs: GR ART HSA
	M
	12:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	After World War II East European communist leaders wanted to use the arts, including film, to support their political, economic, and social campaigns. Writers, artists, and filmmakers became privileged allies of the communist regimes that came to power in the 1940s. Yet not all filmmakers and actors in the new Soviet satellite states toed the Communist Party line fully. Some of them crafted complex films with subtle messages portraying controversial historical episodes, or aspects of daily life as experienced by ordinary people under the new regimes. Movies that we will watch and analyze, released in Hungary, Romania, East Germany, Yugoslavia, Poland, and Czechoslovakia in the decades before the fall of communism in 1989 managed to depict and criticize really existing communism. This course will trace the history of East European communism and of East European film-making from 1944 to 1990, acquainting students with examples from an exceptional body of cinematographic work together with the broad outlines of East European history. Students will learn to read these films in their cultural, political, and historical context.

	28334
	HIST
	HIST 1446
	E ASIAN POL ECONY 1950-PRESENT
	Zeng,Zhaojin

	
	Meets Reqs: CCA GR HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course examines political and economic developments in East Asia since the end of World War II, with a focus on China, Japan, and South Korea. Through lectures, groupwork, and multimedia activities, this course provides students with a thorough understanding of the historical events that shaped the economic and political institutions of East Asian regimes. Meanwhile, students will explore the complex relations between government, business, and society in each country's economic transition through the Cold War to the present.

	28336
	HIST
	HIST 1476
	RELIGION AND HEALING IN CHINA
	Delgado Creamer,Margarita Angelica

	
	Meets Reqs: GR
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	16359
	HIST
	HIST 1611
	AMERICAN REVOLUTION 1763-1791
	Frykman,Niklas E

	
	Meets Reqs: HSA
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	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.

	26532
	HIST
	HIST 1625
	HISTORY OF THE AMERCN FRONTIER
	Smith,Randy Scott

	
	Meets Reqs: HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course explores the development of the frontier as both a physical space and an ideological construct. Therefore we will follow the concept and reality of the frontier from the 17th century to the 21st century, with a focus on its rapid development during the 19th century. Not only did diverse and distinctive frontier societies emerged from the processes associated with settling the frontier, but concepts related to race, religion, property rights, war, ethnicity, governance, finance and speculation emerged and were contested on the frontier. Since different and conflicting interpretations of the frontier experience have emerged over time and raise important questions and perspectives about the character of American society, we will read and analyze a wide range of historical approaches to this critical concept and period in American history.

	30976
	HIST
	HIST 1695
	ENVIRONMENTAL HISTORY
	Reid,Patryk

	
	Meets Reqs: GI HSA
	W
	02:00 PM to 04:25 PM
	WWPH 4165
	3 Credits

	Environmental History: Russian and Soviet Eurasia Environmental History examines how relationships between humans and the rest of nature have changed over time. This course looks at Russian and Soviet empire from the perspective of environment and its spaces. We will trace the history of this part of Eurasia from the eighteenth century to the recent past, examining how relationships between humans and the natural world affected or reflected changing societies. We will address how approaches of Environmental Studies can illuminate dimensions of empire, such as politics, society, economy, and culture. We will explore various topics in the history of Russian and formerly Soviet lands, including exploration and imperialism under the tsars, Stalinist industrialization, and economic growth, environmentalism, and climate change under socialism. We will also seek to identify continuities and discontinuities between socialist and post-socialist human relationships with the natural world. For example, we will study the legacy of the 1986 nuclear disaster in Chernobyl, Ukraine. Students will leave the course better at leveraging history to understand the environmental stakes associated with contemporary life.

	30978
	HIST
	HIST 1725
	DISEASE & HEALTH IN MOD AFRICA
	Webel,Mari Kathryn

	
	Meets Reqs: CCA GR HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	30980
	HIST
	HIST 1733
	RELIGIOUS DIVERSITY
	Hughes,Patrick Wallace

	
	Meets Reqs: DIV GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	28509
	HIST
	HIST 1740
	BUDDHIST MEDITATIVE TRADITION
	Pemarathana,Rev Soorakkulame

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

	

	31096
	HIST
	HIST 1746
	ATHLETICS OF THE ANCIENT WORLD
	Bromberg,Jacques Albert

	
	Meets Reqs: GR
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	25340
	HIST
	HIST 1769
	HOLOCAUST HISTORY & MEMORY
	Kranson,Rachel L Bryan,Emily Grace

	
	Meets Reqs: GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	23458
	CGS
	HIST 1776
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

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

	

	10535
	HIST
	HIST 1776
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	23976
	HIST
	HIST 1781
	ROMAN HISTORY
	Korzeniewski,Andrew J.

	
	Meets Reqs: GR HSA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	30982
	HIST
	HIST 1796
	HISTORY OF AFRICA SINCE 1800
	Syed,Amir

	
	Meets Reqs: CCA GR HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	From panic over the recent West African Ebola outbreak to tensions in post-genocide Rwanda to concerns about religious extremism in the Sahel, high-profile African stories regularly make their way into the American media. Alarming news is layered upon centuries-old negative perceptions of Africa in the U.S. and Europe, offering a picture of a continent and a people in distress, suffering from violence, poverty, corruption, and squandered resources. On the other hand, we see images of serene, expansive landscapes with hardly a human in sight, where concerns over conservation and biodiversity dominate. Less frequently told are stories of everyday life ¿ of love and marriage, school and work, travel and home, ports and highways, or factories and farms. Even more seldom is an accurate, objective historical perspective a part of the conversation. How do we understand instances of legitimate and acute crisis alongside the reality that, for many, life goes on as it did the day before? How do we reconcile persistent ¿Afro-pessimism¿ with a new narrative that hails the continent as the economic frontier of the 21st century? What information do we need to take Africa out of the realm of the exotic and approach both its past and present circumstances with a sense of balance and objectivity? A comprehensive understanding of African history provides a good starting point. This course addresses the diverse and complex history of selected societies and polities on the African continent since 1800. Central topics include resource extraction and long-distance trade; abolition of the slave trade and the rise of ¿legitimate¿ commerce; environmental change and changing disease ecology; religious change; empire and colonization; ¿development¿; politics, protest, and African political philosophies; decolonization; race, identity and ethnic politics; and women¿s changing roles in African society. We will examine these topics, as well as broad social, economic, and political trends through illustrative examples drawn primarily from sub-Saharan Africa. Throughout, we will locate Africa in the world, understanding its central influence on wider global political, commercial, and social dynamics. This course will require you to undertake self-directed work, ask questions frequently, and synthesize information from a variety of sources. By the end of the semester, you will have mastered key concepts in the modern history of Africa and developed a solid sense of the continent¿s populations, geography, climate, languages, and resources. Drawing on the interdisciplinary nature of African Studies, students will develop a toolkit to apply the approaches of anthropology, history, geography, and sociomedical sciences to topics in African history. You will be able to comfortably evaluate and discuss historical primary source material both orally and in writing, and analyze historians¿ arguments and scholarly debates. Through independent work, you will develop and refine skills in historical analysis, research, and writing. Most importantly, you will be able to contextualize current issues in Africa based on knowledge of its people and their diverse experiences over the past two hundred years.

	30984
	HIST
	HIST 2710
	GLOBAL CAPITALISM
	Frykman,Niklas E

	
	Meets Reqs:
	M
	01:00 PM to 03:25 PM
	WWPH 4165
	3 Credits

	This course will explore the history of capitalism in explicitly global context. Engaging with the work mostly of historians, but alongside that of historically-minded sociologists, critical geographers, anthropologists, theorists, and economists, the aim will be to understand historical capitalism in relation other economic systems, to analyze the forces that produced and propelled it to global dominance, and the ways in which it has reorganized on a global scale the relationships between people and peoples, and between humans and nature, over the past 500 years.

	30986
	HIST
	HIST 2724
	RETHINKING THE BLACK ATLANTIC
	Putnam,Lara Elizabeth

	
	Meets Reqs:
	T
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	This seminar traces the development of the African diaspora as an intentional, supranational collective in the century and a half after the end of the transatlantic slave trade. We explore the wide range of black internationalisms generated in the realms of popular culture, political radicalism, artistic production, and everyday life. Research across multiple disciplines has shown that men and women from the Caribbean, North America, Brazil, West Africa, and beyond remade politics and culture both within their nations and beyond their nations' borders. Where Paul Gilroy's pioneering work, The Black Atlantic, illuminated the border-crossing ideas and initiatives of key black intellectuals, new scholarship has explored the ideas and actions of a far broader range of social actors, revealing the active participation of ordinary men and women from Accra to Bahia to Colón in the creation of the twentieth-century Black Atlantic. This seminar examines performance, ritual, literature, social movements, and social history in order to trace evolving notions of race and nation, ancestry and authenticity, belonging and rights.

[bookmark: _Toc21683354]Health Policy and Management

	15321
	HPM
	HPM 2064
	HEALTH POLICY ANALYSIS
	Dornin,Jessica L Cole,Evan S Sabik,Lindsay M

	
	Meets Reqs:
	T
	01:00 PM to 02:55 PM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc21683355]History and Phil of Science

	11498
	HPS
	HPS 0515
	MAGIC, MEDICINE AND SCIENCE
	Borg,George

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

	Science is the result of a long process of formation starting in Antiquity and culminating in the late seventeenth century with the so-called Scientific Revolution. Before the Scientific Revolution science, magic, and medicine were strongly related. This course examines the historical processes by which science became an independent sphere of human endeavor in the Western world.

	22781
	HPS
	HPS 0515
	MAGIC, MEDICINE AND SCIENCE
	Palmieri,Paolo

	
	Meets Reqs: HSA
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	Science is the result of a long process of formation starting in Antiquity and culminating in the late seventeenth century with the so-called Scientific Revolution. Before the Scientific Revolution science, magic, and medicine were strongly related. This course examines the historical processes by which science became an independent sphere of human endeavor in the Western world.

	29842
	HPS
	HPS 0613
	MORALITY AND MEDICINE
	Wilkenfeld,Daniel A

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	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 the physician-patient relationship; informed consent; medical experimentation; termination of treatment; genetics; reproductive technologies; euthanasia; resource allocation; and health care reform. 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.

	25611
	HPS
	HPS 0613
	MORALITY AND MEDICINE
	Colaco,David John

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

	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 the physician-patient relationship; informed consent; medical experimentation; termination of treatment; genetics; reproductive technologies; euthanasia; resource allocation; and health care reform. 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.

	25796
	HPS
	HPS 0613
	MORALITY AND MEDICINE
	Matthiessen,Dana

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

	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 the physician-patient relationship; informed consent; medical experimentation; termination of treatment; genetics; reproductive technologies; euthanasia; resource allocation; and health care reform. 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.

	30773
	HPS
	HPS 2503
	HISTORY OF SCIENCE 2
	Palmieri,Paolo

	
	Meets Reqs:
	Th
	09:30 AM to 12:00 PM
	WWPH 4165
	3 Credits

	This course is designed as an introduction to the history of human understanding of the non-living world from antiquity to the modern era. Highlighted during this course will also be topics in the historiography of the sciences. Most readings will be drawn from primary source materials. The specific topics treated in this course vary from year-to-year and from professor-to-professor.

Health and Rehabilitation Scs
Infct Disease & Microbiology
[bookmark: _Toc21683356]Instruction and Learning

	23091
	I-L
	IL 1257
	TEACHING ENGLISH LANG LEARNERS
	Sardegna,Veronica Gabriela

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

	

	26413
	I-L
	IL 2250
	TECHN IN FOREIGN LANG EDUC
	Hua,Yuanhao

	
	Meets Reqs:
	T
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	22693
	I-L
	IL 2254
	TCH & LRNG IN K-12 FRGN LANG 3
	Hendry,Heather Jean

	
	Meets Reqs:
	W
	04:30 PM to 07:05 PM
	WWPH 4165
	3 Credits

	

	25173
	I-L
	IL 2256
	ISSUES IN FOREIGN LANGUAGE ED
	Hendry,Heather Jean

	
	Meets Reqs:
	Th
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	27133
	I-L
	IL 2256
	ISSUES IN FOREIGN LANGUAGE ED
	Fernandez,Loretta

	
	Meets Reqs:
	M
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	16217
	I-L
	IL 2257
	TEACHING ENG LANG LEARNERS
	Adams,Alexis M

	
	Meets Reqs:
	M
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	23092
	I-L
	IL 2257
	TEACHING ENG LANG LEARNERS
	Sardegna,Veronica Gabriela

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

	

	18529
	I-L
	IL 2702
	ADV PRAC IN FRGN LANG
	Hendry,Heather Jean

	
	Meets Reqs:
	Th
	01:00 PM to 03:40 PM
	WWPH 4165
	3 Credits

	

	26766
	I-L
	IL 2702
	ADV PRAC IN FRGN LANG
	Riley,Emily Matko

	
	Meets Reqs:
	Th
	04:30 PM to 07:10 PM
	WWPH 4165
	3 Credits

	

	25586
	I-L
	IL 2711
	SPEC TOPICS - FORGN LANG EDUC
	Hua,Yuanhao

	
	Meets Reqs:
	W
	01:00 PM to 03:25 PM
	WWPH 4165
	3 Credits

	

	24041
	I-L
	IL 3013
	CRITL RDGS LANG,LITRCY&CULT 2
	Kucan,Linda L.

	
	Meets Reqs:
	Sa
	01:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

	25174
	I-L
	IL 3015
	THRTCL PERSP LANG LITRCY CULT2
	Cho,Byeong-Young

	
	Meets Reqs:
	Sa
	01:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

	25174
	I-L
	IL 3015
	THRTCL PERSP LANG LITRCY CULT2
	Cho,Byeong-Young

	
	Meets Reqs:
	Sa
	01:00 PM to 05:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683357]Irish

	22793
	LING
	IRISH 0102
	IRISH (GAEILGE) 2
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs: SL
	TTh
	10:00 AM to 11:40 AM
	WWPH 4165
	4 Credits

	

	11703
	LING
	IRISH 0104
	IRISH (GAEILGE) 4
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs: SL
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	31803
	LING
	IRISH 0106
	IRISH (GAEILGE) 6
	Aiyangar,Gretchen M Young,Marie A

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	26497
	LING
	IRISH 1905
	UG TEACHING ASSISTANT IRISH
	Aiyangar,Gretchen M Young,Marie A

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

	

[bookmark: _Toc21683358]Italian

	26788
	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.

	21748
	FR-ITAL
	ITAL 0081
	MADE IN ITALY:INGENUITY/STYLE
	Insana,Lina N

	
	Meets Reqs: DIV
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	What is Italy and why does it hold such strong appeal? Whether we imagine it or visit it; claim its heritage or possess it through food or fashion, few other cultures have commanded the attention and affection that Italy does. This class explores the complexity of Italian culture through its history of innovation, ingenuity, singularity. Through the study of five interrelated thematic modules¿style, beauty, and fashion; travel and migration; science and technology; performance; and humanity and power¿students in this course will come to understand the unique contributions Italian culture has made to the world; will learn about the iconic figures who made those contributions; and will better appreciate the complexity of Italian identity, Italian style, and Italian genius. No prerequisites. Taught in English. Satisfies IFC Gen Ed. updated: 9/28/2018

	21743
	FR-ITAL
	ITAL 0086
	ITALIAN CINEMA
	Whitehead,Jeffrey Robert

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

	

	30221
	FR-ITAL
	ITAL 0101
	ITALIAN LANGUAGE AND CULTURE 1
	Delfini,Cinzia

	
	Meets Reqs:
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	Learn Italian in a comfortable and interactive classroom environment! This beginners class (max. 19 students) will teach you the basic 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 Italian university life, Italian geography, popular and less-common travel destinations, and Italian cuisine and foodways. No prerequisites! NO TEXTBOOKS REQUIRED. updated: 9/26/2018

	30423
	FR-ITAL
	ITAL 0101
	ITALIAN LANGUAGE AND CULTURE 1
	Whitehead,Jeffrey Robert

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

	Learn Italian in a comfortable and interactive classroom environment! This beginners class (max. 19 students) will teach you the basic 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 Italian university life, Italian geography, popular and less-common travel destinations, and Italian cuisine and foodways. No prerequisites! NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30222
	FR-ITAL
	ITAL 0101
	ITALIAN LANGUAGE AND CULTURE 1
	Denman,Lorraine R

	
	Meets Reqs:
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	Learn Italian in a comfortable and interactive classroom environment! This beginners class (max. 19 students) will teach you the basic 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 Italian university life, Italian geography, popular and less-common travel destinations, and Italian cuisine and foodways. No prerequisites! NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30427
	FR-ITAL
	ITAL 0102
	ITALIAN LANGUAGE AND CULTURE 2
	Johnson,Eric Edward

	
	Meets Reqs: SL
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	4 Credits

	Learn Italian in a comfortable and interactive classroom environment! This is the second of a sequence of three classes that are designed to teach you the basic 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 Italian fashion and design, travel destinations, popular culture, and contemporary literature. NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30424
	FR-ITAL
	ITAL 0102
	ITALIAN LANGUAGE AND CULTURE 2
	Jermyn,Eliza Grace

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

	Learn Italian in a comfortable and interactive classroom environment! This is the second of a sequence of three classes that are designed to teach you the basic 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 Italian fashion and design, travel destinations, popular culture, and contemporary literature. NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30425
	FR-ITAL
	ITAL 0102
	ITALIAN LANGUAGE AND CULTURE 2
	Acres,Larissa Ann

	
	Meets Reqs: SL
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	Learn Italian in a comfortable and interactive classroom environment! This is the second of a sequence of three classes that are designed to teach you the basic 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 Italian fashion and design, travel destinations, popular culture, and contemporary literature. NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30429
	FR-ITAL
	ITAL 0102
	ITALIAN LANGUAGE AND CULTURE 2
	Whitehead,Jeffrey Robert

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

	Learn Italian in a comfortable and interactive classroom environment! This is the second of a sequence of three classes that are designed to teach you the basic 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 Italian fashion and design, travel destinations, popular culture, and contemporary literature. NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30426
	FR-ITAL
	ITAL 0102
	ITALIAN LANGUAGE AND CULTURE 2
	Talotta,Matthew Joseph

	
	Meets Reqs: SL
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	Learn Italian in a comfortable and interactive classroom environment! This is the second of a sequence of three classes that are designed to teach you the basic 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 Italian fashion and design, travel destinations, popular culture, and contemporary literature. NO TEXTBOOK REQUIRED. updated: 9/26/2018

	30430
	FR-ITAL
	ITAL 0103
	ITALIAN LANGUAGE AND CULTURE 3
	Denman,Lorraine R

	
	Meets Reqs: SL
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	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. updated: 9/26/2018

	30432
	FR-ITAL
	ITAL 0103
	ITALIAN LANGUAGE AND CULTURE 3
	Whitehead,Jeffrey Robert

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

	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. updated: 9/26/2018

	30433
	FR-ITAL
	ITAL 0113
	MODERN AND CONTEMPORARY CULTUR
	Whitehead,Jeffrey Robert

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

	Consult the Study Abroad Office.

	30434
	FR-ITAL
	ITAL 0115
	PERFORMING ITALIAN
	Savoia,Francesca

	
	Meets Reqs: CW
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Together with ITAL 0013 (Modern and Contemporary Culture) and ITAL 0017 (Italies!), this course is required of all Italian Lang & Lit and Italian Studies majors, and aims to develop Intermediate-low to Intermediate-high functions in students¿ comprehension and production, through a multi-literacies and -competencies approach. ITAL 0015 Performing Italian, in particular, guides students in an exploration of Italy¿s rich performing art tradition (from Opera and Commedia dell¿Arte to contemporary song writing and film) while involving them in activities of oral interpretation of literature and creative writing exercises requiring in turn close reading and critical analysis. The course is conducted entirely in Italian. updated: 9/28/2018

	30435
	FR-ITAL
	ITAL 1078
	FULBRIGHT SEM IN ITAL STUDIES
	Di Giovanni,Elena

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course aims to introduce and explore audiovisual translation, including subtitling and supratitling - from all points of view: from the historical development of cinema and television through the lens of translation, to the distribution of major translation techniques across the globe considering their great political, ideological and educational impact. Besides cultural-historical approaches to the growth and dissemination of audiovisual translation, we will explore all the techniques and strategies available today to make live and recorded entertainment accessible for all. The course will offer an array of examples from English and Italian texts but also from other European languages. Particularly suitable for language students as well as film, theatre and media studies students. No prerequisites. Taught in English. updated: 9/28/2018

	21744
	FR-ITAL
	ITAL 1082
	ITALIAN RENAISSANCE LITERATURE
	Whitehead,Jeffrey Robert

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

	Consult the Study Abroad Office.

	21745
	FR-ITAL
	ITAL 1083
	MODERN ITALIAN LITERATURE
	Whitehead,Jeffrey Robert

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

	Consult the Study Abroad Office.

	21746
	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.

	10012
	FR-ITAL
	ITAL 1902
	DIRECTED STUDY
	Denman,Lorraine R

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 4 Credits

	Permission from the department is required.

	23005
	FR-ITAL
	ITAL 1903
	HONRS DIR RESEARCH: ITAL MAJS
	Savoia,Francesca

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

	Permission from the department is required.

	21747
	FR-ITAL
	ITAL 1905
	INTERNSHIP IN ITALIAN
	Whitehead,Jeffrey Robert

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

	Consult the Study Abroad Office.

	30438
	FR-ITAL
	ITAL 2088
	TOPICS ITAL DIASPORA STUDIES
	Caronia,Nancy Ann

	
	Meets Reqs:
	M
	04:00 PM to 06:30 PM
	WWPH 4165
	3 Credits

	This cross-listed undergraduate and graduate seminar aims to explore images and representations of Italian Americana in the twentieth and twenty-first centuries. What emerges through a careful reading of newspapers, dime novels, and popular magazines in the early twentieth century is a fear of the other; Italian immigrants who do not speak English are viewed as monstrous entities who are a threat to United States citizens. In deconstructing the myths of Italian American gangsterism, a more holistic narrative of the Italian American experience can be used comparatively to analyze other immigrant communities¿ experiences to and in the United States. No prerequisites. Taught in English. updated: 9/28/2018

	30436
	FR-ITAL
	ITAL 2500
	OTTOCENTO 1
	Savoia,Francesca

	
	Meets Reqs:
	W
	03:00 PM to 05:30 PM
	WWPH 4165
	3 Credits

	This course focuses on literature and Italian national identity (pre-unification, during the process of unification and immediately after) and is organized in the following modules: the idea of Italy; literature and the construction of national identity; myths and monuments of/for the 'new' Italy; and the creation of the Italian citizen. Readings will span a variety of genres (poetry, narrative fiction, political memoirs and essays, opera theatre) and will include works by Ugo Foscolo, Giacomo Leopardi, Alessandro Manzoni, Giuseppe Mazzini, Giuseppe Verdi, Ippolito Nievo and Carlo Collodi among others. The proposed readings will provide students with a wide range of issues to consider and discuss, such as the transformation of cultural institutions; the new relation between writers and their readership; the developments of the book market; the extent, limits and social roots of the Italian Romanticism; the contribution of opera to the culture of Risorgimento; policies and politics of culture in unified Italy etc. The course will be conducted entirely in Italian. Prerequisite: graduate standing in Italian. Graduating seniors majoring in Italian are encouraged to apply for the instructor's permission to register for this class. updated: 9/28/2018

[bookmark: _Toc21683359]Japanese

	16869
	EAS
	JPNSE 0002
	FIRST YEAR JAPANESE 2
	Oshimo,Junzo

	
	Meets Reqs: SL
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	5 Credits

	This course is the second term in the systematic presentation of the modern standard language begun in Japanese 0001. Students will continue to develop all four skills--speaking, understanding, reading and writing--with continued emphasis on content useful in everyday communication. 100 new kanji characters will be learned for reading and writing. updated: 9/28/2018

	10016
	EAS
	JPNSE 0004
	SECOND YEAR JAPANESE 2
	Kowalchuck,Noriko Kanisawa

	
	Meets Reqs:
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	5 Credits

	This course is the fourth term in the sequence of Japanese language instruction. This course is designed to develop students' ability to carry on non-technical conversations while continuing to enhance reading and writing skills. More complex grammatical structures and the study of about 130 additional characters are introduced. updated: 9/28/2018

	26826
	EAS
	JPNSE 0081
	EAST ASIA IN THE WORLD
	Crawford,William B

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	The purpose of this course is to encourage a greater understanding of East Asian peoples and cultures and the nature of mutual perceptions between the peoples of East Asia and the West, particularly America and particularly during pre-modern and modern times (late 19th Century to the present). Material used for our exploration of this topic will include three main texts and a variety of short additional readings, movie clips, and online materials. Focus will be on the images and feeling-based perceptions generated by the interaction of East Asian and Euro-American culture, politics, art, literature and religion during this period. updated: 10/1/2018

	30402
	EAS
	JPNSE 1012
	BASIC JAPANESE LANGUAGE 2
	Luft,Stephen David

	
	Meets Reqs:
	TTh
	05:00 PM to 05:50 PM
	WWPH 4165
	5 Credits

	This course is a continuation of Japanese 1011. The course continues to develop the student's ability to speak and understand the language, and read and write, with emphasis on conversation using everyday vocabulary and expressions. Nihongo Now!, a prototype textbook, will be used for instruction. updated: 10/1/2018

	30405
	EAS
	JPNSE 1021
	THIRD YEAR JAPANESE 2
	Luft,Stephen David

	
	Meets Reqs:
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	This course is the sixth term in the sequence of Japanese language instruction and a continuation of Japanese 1020. Students further develop their ability to participate in complex and extended discourse. Advanced conversational patterns will be practiced, and students will learn to read and write material of a more technical nature. Roughly 210 new kanji are introduced. updated: 9/28/2018

	30415
	EAS
	JPNSE 1023
	ASPCTS OF THE JAPNESE LANGUAGE
	Nara,Hiroshi

	
	Meets Reqs: GR
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course introduces you to a variety of aspects of Japanese¿its history, writing system, genetic affiliation, grammar and vocabulary, usage highlights, sound system, meaning, onomatopoeia, translating into English, and many others that you never thought you¿d ask or wanted to know. A baby course in Japanese linguistics, it is fascinating to learn about this non-IndoEuropean language! updated: 9/28/2018

	29077
	EAS
	JPNSE 1040
	INTRO TO CLASSICAL JAPANESE 1
	Oyler,Elizabeth Ann

	
	Meets Reqs:
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This course presents an introduction to the language of Japan's classical literary texts such as Tale of Genji and Tale of the Heike. The readings include both prose and poetry. The class begins with the complete text of Hojoki (An Account of my Hut, 1212), and moves on to other selections from the classical period as time permits. Literary and linguistic techniques are discussed, and the relationship to expressions in the modern language is analyzed. Reference materials dealing with classical Japanese language and literature are introduced. No recitations. updated: 9/26/2018

	30411
	EAS
	JPNSE 1065
	DETEC & MYSTERY FICT IN JAPAN
	Exley,Charles Marvin

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	This course proposes a literary and visual exploration of mystery and detective fiction in Japan, examining representative literary works, film, and manga. The rise of detective and mystery fiction in Japan is connected to larger social, epistemological, and aesthetic questions about the nature of, and the ends of, modernity. We will reflect on the modernity of the detective in Japan and the reasons for its pervasive presence in contemporary culture. Students can expect to learn about the evolution of the detective novel in Japanese literature, refine their analysis of formal and contextual features of the genre, and consider the reasons for the popularity of detective fiction today. Themes under the microscope include the psychology of violent crime, crime and society, the procedures of crime detection, famous male and female detectives, analysis of the detective story form, and criticism of detective fiction. updated:10/3/2018

	30412
	EAS
	JPNSE 1070
	WORLD OF JAPAN
	Exley,Charles Marvin

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	What does modern Japan sound like? How does sound contribute to a sense of what makes Japan modern? This course investigates Japan from 1868 to the present through the lens of sound and musical performance. This class will examine the creation and consumption of Japanese popular music from the late nineteenth century to the present day so that students can consider how popular music (including gidayu, popular musical theater, musicals, folk music, ambient music, noise) voices praise for and concerns about the cultural and political moment of the twentieth century. We will work to identify how music--and the musical-- illustrates modernity, connects Japan to global musical currents, embodies fashion and youth culture. updated: 10/3/2018

	31911
	EAS
	JPNSE 1071
	THE WORLD OF JAPAN
	Wright,Yuko Eguchi

	
	Meets Reqs: CCA GR LIT
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	This course offers a survey of various Japanese musical genres from the 8th century to the present. Students will learn the historical and cultural contexts through musical sounds and visual forms and be able to critically analyze their aesthetic components by using proper musical idioms in both English and Japanese.

	10023
	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. updated: 9/26/2018

	16251
	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. updated: 9/26/2018

	16252
	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. updated: 9/26/2018

	16253
	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. updated: 9/26/2018

	26013
	EAS
	JPNSE 1906
	JAPANESE INTERNSHIP
	

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

	Permission required. updated: 9/26/2018

	27197
	EAS
	JPNSE 1906
	JAPANESE INTERNSHIP
	

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

	Permission required. updated: 9/26/2018

	10620
	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.

	11660
	EAS
	JPNSE 1908
	DIRECTED WRITING FOR MAJORS
	Crawford,William B

	
	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. updated: 9/26/2018

	15311
	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. updated: 9/26/2018

	15312
	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. updated: 9/26/2018

	16281
	EAS
	JPNSE 1999
	CAPSTONE PROJECT
	Oyler,Elizabeth Ann

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	The goal of this course is to plan and complete a student-directed academic project (capstone project) that requires the command and synthesis of the knowledge and skills learned in the undergraduate career in order to analyze an intellectual problem or topic in the student¿s interest. In this course, the students will plan, find and use appropriate resources, make and execute plans to bring a capstone project to fruition in consultation with the course instructor and a faculty mentor. updated: 9/26/2018

	30416
	EAS
	JPNSE 2023
	ASPECTS OF THE JAPANESE LANG
	Nara,Hiroshi

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course is an introduction to the Japanese language through study of its sound system, vocabulary, semantics, syntax, language use, and writing system. Topics of discussion will include: word order, basic sentence patterns, particles such as wa and ga, gender specific language, word formation, representation of knowledge, etc. The course will be extremely useful for anyone in Japanese studies who wishes to have a deeper understanding of the Japanese language as well as of a non-Indo-European language. This course can be taken by Department majors in conjunction with JPNSE 1908, Directed Writing. updated: 9/26/2018

	30413
	EAS
	JPNSE 2070
	WORLD OF JAPAN
	Exley,Charles Marvin

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	Valor, vengeance, and virtue! Read The Tale of the Heike, Japan¿s most influential medieval war tale, and learn about the great civil war it describes and the medieval context in which it was performed. The semester will be devoted to reading the work plus related narrative, drama, and secondary literature. Although there are no prerequisites, an introductory course in Japanese studies is strongly recommended; prior coursework on epic traditions and medieval studies will also provide good preparation for the class Students completing the course will have a strong grounding in medieval Japanese literature, history, and culture and be able to sing a few lines from Japan¿s Epic. updated: 10/1/2018

[bookmark: _Toc21683360]Jewish Studies

	31251
	JS
	JS 1475
	RELIGIOUS DIVERSITY
	Hughes,Patrick Wallace

	
	Meets Reqs: DIV GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683361]Korean

	26386
	EAS
	KOREAN 0002
	FIRST YEAR KOREAN 2
	Joo,Kyung-Ok

	
	Meets Reqs: SL
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	The major goal of this course is to develop students¿ Korean to the extent that they could talk about topics such as weekends, birthdays, visiting professor¿s offices, living in a dormitory, or family. Lecture classes will include important information and explanations of those conversational patterns in grammatical and pragmatic terms. Recitations will provide the students an opportunity to practice strictly in Korean with various tasks and activities in most essential daily life situations. Students will often be asked to make a pair or a small group in which they interact with each other in Korean updated: 9/28/2018

	11661
	EAS
	KOREAN 0004
	SECOND YEAR KOREAN 2
	Kim,Mi-Hyun

	
	Meets Reqs: SL
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	The course is catered for learners who are committed to further expand their language skills. Second Year Korean 2 will strengthen students¿ foundation in Korean, enabling them to further acquire and develop language skills equally emphasized in listening, speaking, reading and writing. Lecture classes will include important information and explanations of those conversational patterns in grammatical and pragmatic terms. Recitation classes will provide the students opportunity to practice strictly in Korean with various tasks and activities in most essential daily life situation. updated: 9/28/2018

	18152
	EAS
	KOREAN 0006
	THIRD YEAR KOREAN 2
	Kim,Soo Jin

	
	Meets Reqs:
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	4 Credits

	Third Year Korean 2 is the second half of an advanced-intermediate course in spoken and written Korean. It is catered for learners who have taken Third Year Korean 1 or have equal level of Korean language proficiency of Korean and knowledge of Korean culture. The primary focus of the course will be on reading comprehension, vocabulary enhancement and discussion skills in which a wide range of topics/issues will be introduced. Furthermore, the curriculum is designed to deepen the students' knowledge of Korean language and culture by exposing different speech/written styles, various expressions, vocabulary, structural patterns, Korean proverbs and idioms. The course is divided into two parts in which the Lecture Class focuses on acquiring the complex grammar patterns, building more sophisticated vocabularies and expressions, improving writing skills whereas the Recitation Class focuses on developing advanced and intellectual speaking not only in interpersonal, but also in interpretive and presentational communication through a wide variety of interesting authentic materials. updated: 9/26/2018

	26803
	EAS
	KOREAN 0007
	INT TO KOREAN CULT AND CIVLZ
	Shin,Seung-hwan

	
	Meets Reqs: CCA GR HSA
	MW
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course explores the evolution of Korean civilization from antiquity to the present. The primary objective is offering the basic knowledge of the origin and dynamic developments of Korean civilization. In so doing, however, this course also aims to situate Korean civilization within a larger historical context such as East Asian society and world history. Through such a comparative approach, this course will help students identify major political developments and key cultural issues in Korean history and engage in critical discussion of established views on Korean society. updated: 9/26/2018

	24088
	EAS
	KOREAN 0075
	INTRO TO KOREA THROUGH FILMS
	Shin,Seung-hwan

	
	Meets Reqs: CCA GR
	M
	05:00 PM to 08:50 PM
	WWPH 4165
	3 Credits

	Marked by a strong tendency to confront a variety of historical traumas from the last century, the recent film renaissance in South Korea provides a valuable venue for examining the evolution of modern Korean society. This course explores films of major Korean directors: Im Kown-taek, Park Kwang-su, Jang Sun-woo, Hong Sang-soo, Lee Chang-dong, Park Chan-wook, Bong Joon-ho, Kim Jee-woon, etc. In examining them, students will learn key issues in Korean history and culture (e.g., colonial modernity, national division, authoritarian rule, democracy struggles, and globalization) and also gain the skills of identifying and critically assessing important research questions in Korean history and culture. updated: 10/22/2018

	26804
	EAS
	KOREAN 1051
	FOURTH YEAR KOREAN 2
	Kim,Mi-Hyun

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	The course is designed to advance students to greater strengths in reading and writing skills and socio-cultural knowledge of Korean beyond high intermediate level. Students will develop skills in reading and listening to various authentic materials, and enhance speaking and writing skills to discuss issues of contemporary Korean society and culture. The goals of the course also include furthering aural comprehension of contemporary television documentaries, news and drama with decreased reliance on pedagogical aids. updated: 9/28/2018

	17224
	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. updated: 9/26/2018

	32105
	EAS
	KOREAN 1901
	INDEPENDENT STUDY
	Shin,Seung-hwan

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

	

	30168
	EAS
	KOREAN 1906
	KOREAN INTERNSHIP
	Luft,Stephen David

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

	Permission required. updated: 9/26/2018

[bookmark: _Toc21683362]Latin

	28715
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28714
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	15594
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	26006
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Skukan,Lesa A Solter,Matthew K Giazzoni,Michael J Taylor,Elizabeth H

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

	

	28717
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28718
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28720
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26322
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26682
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28721
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28722
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28849
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28716
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	28719
	CLASS
	LATIN 0220
	INTERMEDIATE LATIN: VERSE
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683363]Law

	13441
	LAW
	LAW 2213
	CONFLICT OF LAWS
	Wasserman,Rhonda Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	TTh
	10:30 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	13446
	LAW
	LAW 2242
	PATENT LAW PRACTICE
	Liberatore,Beth Terese Horensky,Jaime M Leroy,Suzanne K Alstadt,Lynn J Fischer,Ralph George

	
	Meets Reqs:
	Th
	04:30 PM to 06:20 PM
	WWPH 4165
	2 Credits

	

	13448
	LAW
	LAW 2304
	COMMERCIAL TRANSACTIONS
	Flechtner,Harry M Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	Th
	10:30 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	13419
	LAW
	LAW 2328
	COPYRIGHT LAW
	Madison,Michael James Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	MW
	09:00 AM to 10:15 AM
	WWPH 4165
	3 Credits

	

	13445
	LAW
	LAW 2476
	SPANISH FOR LAWYERS 2
	

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

	

	25157
	LAW
	LAW 5275
	INT'L & FOREIGN LEGAL RESEARCH
	Tashbook,Linda P Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	T
	02:00 PM to 02:50 PM
	WWPH 4165
	1 Credits

	

	25155
	LAW
	LAW 5282
	NATIONAL SECURITY LAW
	Marcus,Lisa Zeidner Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	M
	06:30 PM to 08:20 PM
	WWPH 4165
	2 Credits

	

	30504
	LAW
	LAW 5365
	INTRO RUSS & UZBEK LEGAL SYS
	Stepanova Sipper,Natalya Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	Th
	04:30 PM to 06:20 PM
	WWPH 4165
	2 Credits

	

	13391
	LAW
	LAW 5476
	SPANISH FOR LAWYERS 2
	

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

	

	26566
	LAW
	LAW 5477
	TRANAT LITIGATION IN PRACTICE
	Curran,Vivian Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	MW
	12:30 PM to 01:45 PM
	WWPH 4165
	3 Credits

	

	28325
	LAW
	LAW 5866
	ISLAMIC LAW & JURISPRDNC SEM
	Hamoudi,Haider A Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	M
	09:30 AM to 11:20 AM
	WWPH 4165
	3 Credits

	

	19071
	LAW
	LAW 5880
	IMMIGRATION LAW CLINIC
	Velez,Sheila I Liberatore,Beth Terese Horensky,Jaime M

	
	Meets Reqs:
	T
	02:00 PM to 04:20 PM
	WWPH 4165
	4 Credits

	

[bookmark: _Toc21683364]Less Commonly Taught Languages

	31015
	LING
	LCTL 0394
	HUNGARIAN 4
	Batista,Viktoria Aiyangar,Gretchen M

	
	Meets Reqs: SL
	TTh
	02:00 PM to 03:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683365]Linguistics

	28165
	LING
	LING 1267
	ASPECTS OF SOCIOLINGUISTICS
	Soudi,Abdesalam

	
	Meets Reqs: SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	31846
	LING
	LING 1860
	INTRO TO HISTORCAL LINGUISTICS
	Tse,Holman B

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

	

	30998
	LING
	LING 2267
	SOCIOLINGUISTICS
	Kiesling,Scott F

	
	Meets Reqs:
	MW
	02:00 PM to 03:15 PM
	WWPH 4165
	3 Credits

	

	30999
	LING
	LING 2391
	PHONOLOGY OF SPANISH
	Ortega-Llebaria,Marta

	
	Meets Reqs:
	MW
	02:00 PM to 03:15 PM
	WWPH 4165
	3 Credits

	

	10059
	LING
	LING 2579
	PHONOLOGY
	Fricke,Melinda Denise

	
	Meets Reqs:
	MW
	03:30 PM to 04:45 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683366]Library & Information Science

	28237
	LISCI
	LIS 2194
	INFORMATION ETHICS
	Currier,James David

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

	

[bookmark: _Toc21683367]Music

	31692
	MUSIC
	MUSIC 0216
	GLOBAL MUSIC HISTORY
	Bloechl,Olivia Ashley

	
	Meets Reqs:
	MW
	09:00 AM to 10:15 AM
	WWPH 4165
	3 Credits

	

	10459
	MUSIC
	MUSIC 0224
	HISTRY OF WEST MUSC SINCE 1750
	Asai,Rika

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	23464
	CGS
	MUSIC 0311
	INTRODUCTION TO WORLD MUSIC
	Lwanga,Charles

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

	

	10078
	MUSIC
	MUSIC 0311
	INTRODUCTION TO WORLD MUSIC
	Yang,Shuo Brown,Maya Olivia Hynson,Meghan E

	
	Meets Reqs: DIV CCA ART
	MW
	03:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	18684
	MUSIC
	MUSIC 0311
	INTRODUCTION TO WORLD MUSIC
	Moon,Steven Randal Politz,Sarah Elizabeth Tembo,Mathew

	
	Meets Reqs: DIV CCA ART
	MW
	04:00 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

	15588
	MUSIC
	MUSIC 0540
	NON-WESTERN INSTRUMENTS
	Chatterjee,Samir

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

	

	15589
	MUSIC
	MUSIC 0660
	AFRICAN DRUMMING ENSEMBLE
	Yang,Shuo Camara,Yamoussa

	
	Meets Reqs: CW
	TTh
	05:30 PM to 07:00 PM
	WWPH 4165
	1 Credits

	

	31693
	MUSIC
	MUSIC 0661
	THE PITT AFROPOP ENSEMBLE
	Tembo,Mathew

	
	Meets Reqs:
	MW
	05:30 PM to 07:00 PM
	WWPH 4165
	1 Credits

	

	11201
	MUSIC
	MUSIC 0690
	UNIVERSITY GAMELAN
	Yang,Shuo Weintraub,Andrew N Hynson,Meghan E

	
	Meets Reqs: CW
	MW
	04:30 PM to 05:55 PM
	WWPH 4165
	1 Credits

	

	23465
	CGS
	MUSIC 0711
	HISTORY OF JAZZ
	Powell,Kenneth E

	
	Meets Reqs: ART HSA
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	10056
	MUSIC
	MUSIC 0711
	HISTORY OF JAZZ
	Barson,Benjamin Matthew Caplan,Lee Samuel Lee,Adam Reed Bagnato,John Francis Suzuki,Yoko

	
	Meets Reqs: ART HSA
	MW
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	32128
	MUSIC
	MUSIC 0844
	THE MUSIC OF THE BEATLES
	Riordan,Brian

	
	Meets Reqs: ART HSA
	MW
	12:00 PM to 01:15 PM
	WWPH 4165
	3 Credits

	

	29408
	MUSIC
	MUSIC 1310
	GLOBAL AND POPULAR MUSIC
	Hynson,Meghan E

	
	Meets Reqs: GI CCA
	MW
	12:00 PM to 01:15 PM
	WWPH 4165
	3 Credits

	

	32207
	MUSIC
	MUSIC 1332
	MUSIC IN LATIN AMERICA
	Velasquez Ospina,Juan Fernando

	
	Meets Reqs:
	MW
	09:00 AM to 10:15 AM
	WWPH 4165
	3 Credits

	Migration - and the influx of people, ideas, objects, and sounds that it entails - is a powerful force that has shaped individual and collective identities throughout history, often in contradictory ways that have fostered intense contemporary debates. While the open circulation of goods, wealth, and cultural commodities has been celebrated as an expression of the triumph of Western Capitalism in ¿cosmopolitan societies,¿ conflicts also have emerged in the form of confrontation, subversion, and/or resistance expressed through xenophobia, racism, and social exclusion. This seminar explores the aural and sonic spheres of such processes by introducing a music survey that considers the histories and theories of cosmopolitanism, diaspora, globalization, and translocality in the Americas, as well as migration in Europe, Asia, and Africa , promoting a broader understanding of how migration sonically engages actors whose social positions are defined by differential control of resources and access to power.

	25631
	MUSIC
	MUSIC 1340
	MUSIC IN AFRICA
	Lwanga,Charles

	
	Meets Reqs: CCA
	T
	02:00 PM to 04:20 PM
	WWPH 4165
	3 Credits

	

	32053
	MUSIC
	MUSIC 1396
	MUSIC IN SOCIETY
	Wang,Dan

	
	Meets Reqs: DIV ART
	MW
	10:30 AM to 11:45 AM
	WWPH 4165
	3 Credits

	

	31697
	MUSIC
	MUSIC 2621
	ETHNOMUSICOLOGY SEMINAR
	Weintraub,Andrew N

	
	Meets Reqs:
	W
	09:00 AM to 11:20 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683368]Nursing

	31893
	CGS
	NUR 1829
	CONTEM ISSUES CROS CULTL HLTH
	Mitchell,Ann M.

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

	

	30238
	NUR
	NUR 1900
	GLOBAL HEALTH CARE
	

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

	

[bookmark: _Toc21683369]Nurse Anesthesia

	26207
	NURSAN
	NURSAN 2633IS
	NURS ANES CAR DLVRY CMBODIA-IS
	Whitehead,Jeffrey Robert Henker,Richard A.

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

	

	26208
	NURSAN
	NURSAN 2633OS
	NURS ANES CAR DLVRY CMBODIA-OS
	Whitehead,Jeffrey Robert Henker,Richard A.

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

	

Nutrition
[bookmark: _Toc21683370]Persian (Farsi)

	26500
	LING
	PERS 0104
	PERSIAN (FARSI) 4
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs: SL
	TTh
	06:00 PM to 07:15 PM
	WWPH 4165
	3 Credits

	

	28183
	LING
	PERS 0106
	PERSIAN (FARSI) 6
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs:
	TTh
	12:30 PM to 01:45 PM
	WWPH 4165
	3 Credits

	

	31016
	LING
	PERS 0108
	PERSIAN (FARSI) 8
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs:
	F
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	31016
	LING
	PERS 0108
	PERSIAN (FARSI) 8
	Aiyangar,Gretchen M Ghaznavi,Shukuh Roghieh Azimi

	
	Meets Reqs:
	W
	02:00 PM to 03:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683371]Philosophy

	28211
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Marre,Thomas Christopher

	
	Meets Reqs: PTE
	TTh
	09:00 AM to 09:50 AM
	WWPH 4165
	4 Credits

	

	28212
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Marre,Thomas Christopher

	
	Meets Reqs: PTE
	TTh
	09:00 AM to 09:50 AM
	WWPH 4165
	4 Credits

	

	28211
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Marre,Thomas Christopher

	
	Meets Reqs: PTE
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	

	28212
	PHIL
	PHIL 0012
	CONCPTS HUMAN NATURE/WRIT PRAC
	Marre,Thomas Christopher

	
	Meets Reqs: PTE
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	

	10088
	PHIL
	PHIL 0080
	INTRO TO PHILOSOPHCAL PROBLEMS
	Schulz,Benjamin Gerd

	
	Meets Reqs: PTE
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	This course is an introduction to some classic problems of philosophy. Topics vary, but may include truth, knowledge, freedom, beauty, free will, and personal identity.

	28268
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Schulz,Benjamin Gerd

	
	Meets Reqs: PTE
	MW
	02:00 PM to 02:50 PM
	WWPH 4165
	4 Credits

	

	28268
	PHIL
	PHIL 0082
	INTRO PHILPHCL PRBLM/WRIT PRAC
	Schulz,Benjamin Gerd

	
	Meets Reqs: PTE
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	

	24096
	PHIL
	PHIL 0210
	HISTORY OF MODERN PHILOSOPHY
	Engstrom,Stephen

	
	Meets Reqs: PTE
	TTh
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	¿Modern Philosophy¿ designates the period in the history of philosophy that roughly coincides with the Scientific Revolution and the Enlightenment. It spans the seventeenth and eighteenth centuries, beginning with Descartes and ending with Kant. This course is an introduction to several major philosophers of this period. The Scientific Revolution gave rise to a variety of philosophical problems, particularly relating to human knowledge. Many of the questions addressed in this course will accordingly concern human knowledge and the human mind. Is any of our knowledge innate? Or is it all acquired through experience? Can we attain certainty? How far can our knowledge be extended? What principles govern the mind¿s operation? Special attention will be given to questions concerning our knowledge of causes and effects. The course will focus primarily on Descartes and Hume, but the doctrines of Locke and of Kant will also be examined.

	25393
	PHIL
	PHIL 0212
	HISTRY OF MDRN PHIL/WRIT PRAC
	Reidy,Caleb Humphreys,Justin

	
	Meets Reqs: PTE
	TTh
	02:00 PM to 02:50 PM
	WWPH 4165
	4 Credits

	

	28269
	PHIL
	PHIL 0212
	HISTRY OF MDRN PHIL/WRIT PRAC
	Reidy,Caleb

	
	Meets Reqs: PTE
	TTh
	02:00 PM to 02:50 PM
	WWPH 4165
	4 Credits

	

	25393
	PHIL
	PHIL 0212
	HISTRY OF MDRN PHIL/WRIT PRAC
	Reidy,Caleb Humphreys,Justin

	
	Meets Reqs: PTE
	TTh
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	

	28269
	PHIL
	PHIL 0212
	HISTRY OF MDRN PHIL/WRIT PRAC
	Reidy,Caleb

	
	Meets Reqs: PTE
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	4 Credits

	

	31781
	PHIL
	PHIL 0220
	INTRODUCTION TO EXISTENTIALISM
	Strom,Gregory B.

	
	Meets Reqs: PTE
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	The term ¿existentialism¿ is used to group together a number of philosophers and novelists who are concerned to understand the idea that an individual human life can be meaningful, to defend that idea against a number of (perceived) threats that stem from the rise of modern science, or to understand the idea of a good individual human life in terms of its meaning. In this course we will survey the history of this movement by studying the works of many of its most important proponents and critics.

	31592
	CGS
	PHIL 0300
	INTRODUCTION TO ETHICS
	Kaplan,Daniel Scott

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

	

	10086
	PHIL
	PHIL 0300
	INTRODUCTION TO ETHICS
	Theunissen,Lisa Nandi

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	The class will serve as a high-level introduction to moral philosophy. No background in philosophy is required. We examine four classic theories in ethics (eudaimonism, sentimentalism, Kantianism, consequentialism), and challenges to those theories. Topics include the good for human beings, the place of emotion in ethical life, the concept of duty, and the question of how we could ever prefer a worse to a better state of affairs.

	10625
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Salomon,Aaron Michael

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	4 Credits

	

	25394
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Salomon,Aaron Michael Tomlinson,Laura G.K.

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	4 Credits

	

	10625
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Salomon,Aaron Michael

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

	

	25394
	PHIL
	PHIL 0302
	INTRODCTN TO ETHCS/WRIT PRAC
	Salomon,Aaron Michael Tomlinson,Laura G.K.

	
	Meets Reqs: PTE
	MW
	11:00 AM to 11:50 AM
	WWPH 4165
	4 Credits

	

	28343
	PHIL
	PHIL 0610
	PHILOSOPHY AND SCIENCE
	Eisenthal,Joshua Thomas Charles

	
	Meets Reqs: PTE
	TTh
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	This course concerns a topic of great social, philosophical, and personal significance: the nature and justification of scientific knowledge. Questions that we will consider will include: How do we acquire knowledge of unobservable entities, such as quarks and electrons, or of what will happen in the distant past or future? Can we have such knowledge? Can we at least know which scientific claims are false? And how, if at all, do social and cultural factors pervert or assist in the generation of such knowledge? Do `laws of nature¿ represent prohibitions on how the world could be, or are they simply convenient summaries of how it happens to be? This course is designed to be suitable for all curious minds, science and non-science majors alike.

	24147
	PHILH
	PHIL 1040
	ARISTOTLE
	Karbowski,Joseph

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

	

	31801
	PHIL
	PHIL 1340
	FEMINIST PHILOSOPHY
	Tomlinson,Laura G.K.

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

	The assumptions of Liberalism suffuse political discussion and thought today: almost every contemporary political debate takes for granted a Liberal framework. This course will investigate to what extent Liberalism is friendly to Feminism. We will begin with a crash-course in Liberal theory for those unfamiliar with the subject, and an examination of the early Liberal roots of Feminism, including the continuing role of Liberal concepts in the Second Wave. Next, we will examine a contemporary application of Liberal concepts to an important issue in feminist thought: pornography. Studying the debate between Rae Langton and Ronald Dworkin on pornography and freedom of speech, we will investigate the usefulness of Liberal concepts for feminist purposes. Finally, we will turn to feminist critiques of Liberalism, and consider the prospects of Liberal Feminism (and, perhaps, Liberalism all-told) in light of such critiques.

	28782
	PHIL
	PHIL 1760
	RELIGION & RATIONALITY
	Bahler,Brock A

	
	Meets Reqs: PTE
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	24146
	PHIL
	PHIL 2075
	TOPICS IN ANCIENT PHILOSOPHY
	Hoenig,Christina Maria

	
	Meets Reqs:
	T
	04:00 PM to 06:30 PM
	WWPH 4165
	3 Credits

	Topics in Ancient Philosophy. Augustine and the Philosophers: This seminar examines Augustine¿s relationship with Classical Greek and Roman philosophy. We will study this topic by tracing philosophical ideas in his works and by reviewing his own portrayal of the philosophical authors with whom he engages. Our focus will be on the manner in which Augustine makes use of Platonic, Aristotelian, Hellenistic, Middle Platonic and Neoplatonic material for the development of his own dogmatic positions. Specific topics include Augustine¿s portrayal of Plato as a `prophet¿ of Christian doctrine, his use of Aristotelian ideas concerning the relationship between soul and body, his engagement with Stoic theories of affectivity, and his response to Neoplatonic authors in the context of his Trinitarian metaphysics. All texts will be read in translation.

	30847
	PHIL
	PHIL 2130
	LEIBNIZ
	Rescher,Nicholas

	
	Meets Reqs:
	Th
	09:30 AM to 12:00 PM
	WWPH 4165
	3 Credits

	A comprehensive examination of the philosophy of Leibniz with primary emphasis on those of his ideas, especially in metaphysics and epistemology, which exercised a powerful influence upon later philosophers. Note: Session attendance is expected of those enrolling for course credit.

	30848
	PHIL
	PHIL 2180
	HEGEL
	Mcdowell,John H

	
	Meets Reqs:
	Th
	01:00 PM to 03:30 PM
	WWPH 4165
	3 Credits

	I plan to direct critical scrutiny at some central aspects of Bob Brandom¿s reading of Hegel, and of German Idealism more generally. I will probably devote special attention to what Brandom says about the Introduction to the Phenomenology, which sets the tone for his account of the whole book.

	28281
	PHIL
	PHIL 2210
	WITTGENSTEIN
	Ricketts,Thomas G

	
	Meets Reqs:
	W
	01:00 PM to 03:30 PM
	WWPH 4165
	3 Credits

	This seminar will concentrate on relating the logical details of the text to the limits to thinking the book aims to draw. Special attention will be paid to the discussion of solipsism in the 50s and.60s.

[bookmark: _Toc21683372]Public & Int'l Affairs

	19129
	PIA
	PIA 2022
	QUANTITATIVE METHODS
	Owen Palmer,Erica

	
	Meets Reqs:
	W
	09:00 AM to 12:00 PM
	WWPH 4165
	3 Credits

	

	19092
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Kenney,Michael C

	
	Meets Reqs:
	T
	12:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	30593
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Wilf,Meredith S

	
	Meets Reqs:
	Th
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	29672
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Gonzalez Rivas,Marcela

	
	Meets Reqs:
	M
	12:00 PM to 03:00 PM
	WWPH 4165
	3 Credits

	

	24815
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Seybolt,Taylor B

	
	Meets Reqs:
	M
	03:00 PM to 05:50 PM
	WWPH 4165
	3 Credits

	

	31566
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Picard,Louis A

	
	Meets Reqs:
	W
	03:00 PM to 05:55 PM
	WWPH 4165
	3 Credits

	

	26961
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Finkel,Mihriban Muge

	
	Meets Reqs:
	F
	09:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	

	30592
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	Miller,David Young

	
	Meets Reqs:
	M
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	27909
	PIA
	PIA 2096
	CAPSTONE SEMINAR:
	

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

	

	15315
	PIA
	PIA 2101
	MGNG EMERGENCIES & DISASTERS
	Belblidia,Miriam S.

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

	

	17120
	PIA
	PIA 2108
	MATCHING MONEY WITH MISSION
	

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

	

	18072
	PIA
	PIA 2117
	PROGRAM EVALUATION
	Belasco,Christopher Alan

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

	

	22806
	PIA
	PIA 2124
	COMP METROPOLITAN GOVERNANCE
	Miller,David Young

	
	Meets Reqs:
	M
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	30596
	PIA
	PIA 2188
	ECON DVLP STRATEGIES & PRACTCS
	Deitrick,Sabina E

	
	Meets Reqs:
	W
	03:00 PM to 05:55 PM
	WWPH 4165
	3 Credits

	

	30598
	PIA
	PIA 2302
	INTERNATIONAL FINANCIAL POLICY
	Lewin,Michael

	
	Meets Reqs:
	Th
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	18455
	PIA
	PIA 2305
	FOREIGN POLICY AND DIPLOMACY
	Skinner,Charles B

	
	Meets Reqs:
	Th
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	15618
	PIA
	PIA 2307
	HUMAN SECURITY
	Alfredson,Lisa Stephanie

	
	Meets Reqs:
	M
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	30953
	PIA
	PIA 2324
	PEACEMAKING AND PEACEKEEPING
	Savun,Burcu

	
	Meets Reqs:
	Th
	09:00 AM to 11:25 AM
	WWPH 4165
	3 Credits

	

	26400
	PIA
	PIA 2358
	POL ECONY INT'L FINANCIAL SYS
	Wilf,Meredith S

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

	

	13313
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	Skinner,Charles B

	
	Meets Reqs:
	T
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	19179
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	

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

	

	27914
	PIA
	PIA 2365
	TRANSNATIONAL CRIME
	Williams,Philip

	
	Meets Reqs:
	W
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	13318
	PIA
	PIA 2366
	INTERNATIONAL ORGANIZATIONS
	Rizzi,Michael T

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

	

	21734
	PIA
	PIA 2388
	INTERNATIONAL LAW AND POLICY
	Nelson,Lisa S

	
	Meets Reqs:
	Th
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	27916
	PIA
	PIA 2430
	ETHNIC POLITICS
	Condra,Luke N

	
	Meets Reqs:
	W
	03:00 PM to 05:50 PM
	WWPH 4165
	3 Credits

	

	24813
	PIA
	PIA 2449
	HUMANITARIAN INTERVENTION
	Seybolt,Taylor B

	
	Meets Reqs:
	T
	12:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	

	31183
	PIA
	PIA 2465
	FINCL DIMENSIONS OF TERRORISM
	Williams,Philip

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

	

	24812
	PIA
	PIA 2501
	DEVELP POLICY & ADMINISTRATION
	Themudo,Nuno Da Silva

	
	Meets Reqs:
	W
	03:00 PM to 05:55 PM
	WWPH 4165
	3 Credits

	

	30603
	PIA
	PIA 2502
	POLITICAL ECONMY OF GLOBAL ENV
	Rabindran,Shanti

	
	Meets Reqs:
	T
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	13315
	PIA
	PIA 2510
	ECONOMICS OF DEVELOPMENT
	Themudo,Nuno Da Silva

	
	Meets Reqs:
	T
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	31171
	PIA
	PIA 2512
	POVERTY AND INEQUALITY
	Finkel,Mihriban Muge

	
	Meets Reqs:
	Th
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	30940
	PIA
	PIA 2520
	FOOD SECU: AGRICULTR RURL DVLP
	Nelson,Paul Jeffrey

	
	Meets Reqs:
	M
	12:00 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	30604
	PIA
	PIA 2520
	FOOD SECU: AGRICULTR RURL DVLP
	

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

	

	30607
	PIA
	PIA 2553
	GLOBAL HEALTH POLICY
	Rabindran,Shanti

	
	Meets Reqs:
	T
	09:00 AM to 11:55 AM
	WWPH 4165
	3 Credits

	

	13317
	PIA
	PIA 2715
	GIS FOR PUBLIC POLICY
	Lewis,An

	
	Meets Reqs:
	T
	03:00 PM to 05:55 PM
	WWPH 4165
	3 Credits

	

	13321
	PIA
	PIA 2730
	COMMUNTY DEVELP & FOCUS GROUPS
	Terry,Martha Ann

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

	

[bookmark: _Toc21683373]Polish

	10187
	SLAVIC
	POLISH 0040
	INTERMEDIATE POLISH 4
	Lion,Jolanta K

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	This is a second-semester course in second-year Polish language continued from the Fall term.

	32162
	SLAVIC
	POLISH 0325
	SHORT STORY IN POLISH CONTEXT
	Swan,Oscar

	
	Meets Reqs: GR LIT
	MW
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	SATISFIES: WRIT, LITERATURE and GEOGRAPHIC REGION Gen Ed Requirements. An introduction to the formal analysis of the literary genre of the short story, on the example of works of Polish literature of the 18th, 19th and 20th centuries. This is primarily a course on the short story as literature, but it is also a course on Polish culture, society, thought, and national identity over the same 300-plus year period covered by the examined works of literature. Many or most works of literature cannot be fully understood without touching on the historical, political, and social context in which they were written. That is particularly true of Polish literature, much of which has been written against the backdrop of different intellectual movements and historical cataclysms, the latter including the partitioning of Poland among its neighbors in the 19th century; unsuccessful national uprisings against its occupiers during the 19th century; World War I; World War II; the Holocaust; and the post-war Soviet occupation. The course will examine literary works both formally, but also as they reflect the reality or literary-social concerns of given historical-literary periods (the enlightenment, positivism, naturalism, modernism, existentialism, socialist realism, absurdism, and others).

	21619
	SLAVIC
	POLISH 0410
	ADVANCED POLISH 2
	Swan,Oscar

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

	This is the second semester of third-year (advanced-level) Polish language. Permission required from Dr. O. Swan.

	10189
	SLAVIC
	POLISH 1901
	INDEPENDENT STUDY
	Swan,Oscar

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

	Permission from Dr. O. Swan is required to register for this independent study.

[bookmark: _Toc21683374]Portuguese

	30513
	HISPANIC
	PORT 0102
	ELEMENTARY PORTUGUESE 2
	Rivera,Serena

	
	Meets Reqs: SL
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	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. Audio-visual materials such as slides, music and film, when possible, will also be utilized in this course. Updated 09/27/2018.

	31115
	HISPANIC
	PORT 0103
	INTERMEDIATE PORTUGUESE 3
	Carvalho,Ana Paula Raulino De

	
	Meets Reqs:
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	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.

	31114
	HISPANIC
	PORT 0104
	INTERMEDIATE PORTUGUESE 4
	Moreira Reis,Luana

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	This course is a continuation of Portuguese 0003, a consolidation of speaking, reading and writing skills. There will be a review of troublesome or difficult structures and an emphasis on the reading of short stories and articles. Audio-visual materials such as slides, music and film, when possible, will also be utilized in this course. Students are required to write short compositions. Updated 09/27/2018.

	27200
	HISPANIC
	PORT 1902
	DIRECTED STUDY
	

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

	

[bookmark: _Toc21683375]Political Science

	11210
	PS
	PS 0300
	COMPARATIVE POLITICS
	Kim,Eun Young Fernandez Vazquez,Pablo Alberto

	
	Meets Reqs: GI SS
	TTh
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	

	25166
	PS
	PS 0500
	INTERNATIONAL RELATIONS
	Spaniel,William J Morrison,Kelly Elizabeth

	
	Meets Reqs: GI SS
	MW
	03:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	24024
	PS
	PS 0550
	INTRODUCTION TO GLOBAL STUDIES
	Rouse,Roger

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

	

	29131
	PS
	PS 0550
	INTRODUCTION TO GLOBAL STUDIES
	Yurasits,Linda Neely Solter,Matthew K

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

	

	16357
	PS
	PS 0600
	POLITICAL THEORY
	Silva Batista,Marianne Mackenzie,Michael Kenneth McCoy,David Ray

	
	Meets Reqs: PTE
	TTh
	03:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	22780
	CGS
	PS 1213
	LAW AND POLITICS
	Hiers,Wesley Jonathan

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

	

	31607
	PS
	PS 1300
	REES CAPSTONE
	Johnson,Colin Roy

	
	Meets Reqs:
	T
	02:00 PM to 04:30 PM
	WWPH 4165
	3 Credits

	

	11083
	PS
	PS 1311
	WESTERN EURP GOVERMNT & POLIT
	Whitehead,Jeffrey Robert

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

	

	24435
	PS
	PS 1311
	WESTERN EURP GOVERMNT & POLIT
	Whitehead,Jeffrey Robert

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

	

	28534
	PS
	PS 1326
	E ASIAN POL ECONY 1950-PRES
	Zeng,Zhaojin

	
	Meets Reqs: GR HSA
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course examines political and economic developments in East Asia since the end of World War II, with a focus on China, Japan, and South Korea. Through lectures, groupwork, and multimedia activities, this course provides students with a thorough understanding of the historical events that shaped the economic and political institutions of East Asian regimes. Meanwhile, students will explore the complex relations between government, business, and society in each country¿s economic transition through the Cold War to the present.

	28351
	PS
	PS 1328
	AUTHORITA STATECRAFT&RESIST
	Ding,Yue

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	29449
	PS
	PS 1336
	BUS & POL ECON MODERN CHINA
	Whitehead,Jeffrey Robert

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

	

	28353
	PS
	PS 1338
	POLIT IN DEVELOPING COUNTRIES
	Paler,Laura B

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	28354
	PS
	PS 1341
	GVRNT & POLIT USSR/RUSS FEDRTN
	Rukhadze,Vasili

	
	Meets Reqs: CCA HSA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	23087
	PS
	PS 1345
	POLITICS OF OCEANIA
	Whitehead,Jeffrey Robert

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

	

	31100
	PS
	PS 1348
	XENOPHOBIA IN MODERN EUROPE
	Hagerty,Bernard George

	
	Meets Reqs: DIV GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course will examine the nature, genesis, appeal and historical context of Europe¿s post-war xenophobia, racist and exclusive policies. We will study movements ranging from France¿s Le Pen to Britain¿s skinhead, will put each in national and historical context, and will discuss possible solutions to the problem they represent.

	31698
	PS
	PS 1352
	INTRODUCTION TO AFRCN POLITICS
	Kivuva,Joshua Musembi

	
	Meets Reqs: DIV CCA HSA
	T
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	31121
	PS
	PS 1381
	CAPSTONE SEMINAR COMP POLITICS
	Morgenstern,Scott J

	
	Meets Reqs:
	Th
	03:00 PM to 05:30 PM
	WWPH 4165
	3 Credits

	This course focuses on the history, politics, and legitimacy of US policy towards Latin America. How have these relations changed over time? What have been the consequences for the US or for the Latin American countries? What interests and structures have driven US decisions? The first half of the course is dedicated to a historical review of the relations, and the second half focuses on contemporary issues including trade, immigration, and narco-trafficking.

	16201
	PS
	PS 1381
	CAPSTONE SEMINAR COMP POLITICS
	Fernandez Vazquez,Pablo Alberto

	
	Meets Reqs:
	Th
	10:00 AM to 12:25 PM
	WWPH 4165
	3 Credits

	

	32313
	PS
	PS 1384
	TOPICS IN COMPARATIVE POLITICS
	Whitehead,Jeffrey Robert

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

	

	30718
	PS
	PS 1503
	INTERNATIONAL ORGANIZATION
	Neureiter,Michael

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

	

	30719
	PS
	PS 1508
	INTERNATIONAL TERRORISM
	Zarpli,Omer

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

	

	26150
	PS
	PS 1509
	CONFLICT AND WAR THEORY
	Gochman,Charles S

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	31591
	CGS
	PS 1511
	AMERICAN FOREIGN POLICY
	Firestone,Nathan

	
	Meets Reqs:
	Sa
	09:30 AM to 12:30 PM
	WWPH 4165
	3 Credits

	

	24253
	PS
	PS 1511
	AMERICAN FOREIGN POLICY
	Rukhadze,Vasili

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	31241
	PS
	PS 1512
	INTL. MIGRATION 21ST CENTURY
	Johnson,Colin Roy

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	31080
	PS
	PS 1517
	US FRGB POLC TOWARD MIDL EAST
	Harrison,Ross

	
	Meets Reqs:
	M
	12:30 PM to 02:55 PM
	WWPH 4165
	3 Credits

	

	30720
	PS
	PS 1523
	EAST ASIA IN WORLD POLITICS
	Marolda,Gemma

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

	29038
	PS
	PS 1536
	HUMAN SECURITY
	Gochman,Charles S

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	24026
	PS
	PS 1537
	PEACEMAKING & PEACEKEEPING
	Ilgaz,Huseyin

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	31967
	PS
	PS 1538
	POLIT OF OIL & NATRL RESORCS
	Paler,Laura B

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	28357
	PS
	PS 1541
	POLITICS GLOBAL ECON RELATIONS
	Hays,Jude Collin

	
	Meets Reqs: GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	11211
	PS
	PS 1581
	CAPSTONE SEM INT'L RELATIONS
	Aklin,Michael

	
	Meets Reqs:
	M
	11:00 AM to 01:30 PM
	WWPH 4165
	3 Credits

	We still live in the shadow of the 2008 Global Financial Crisis. Combining insights from political science and economics, we will examine why our governments and our institutions often fail to implement good economic policies, and why these failures can lead to economic crashes. We will also investigate what the implications of these policies and events are for our societies by looking at themes such as inequality, poverty, or the rise of extremism.

	16204
	PS
	PS 1581
	CAPSTONE SEM INT'L RELATIONS
	Spaniel,William J

	
	Meets Reqs:
	W
	09:00 AM to 11:30 AM
	WWPH 4165
	3 Credits

	Origins and Consequences of Nuclear Proliferation Capstone For more than 70 years, nuclear weapons have had a central role in international relations, beginning with Cold War diplomacy between the United States and Soviet Union to ongoing negotiations with Iran and North Korea today. This class investigates why states develop nuclear weapons and how nuclear weapons affect international politics following proliferation. We will use a seminar method, with students presenting existing research papers and others commenting and criticizing the work. The class culminates in students developing their own papers.

	29450
	PS
	PS 1583
	TOPCS IN INTRNATNAL RELATIONS
	Whitehead,Jeffrey Robert

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

	

	30724
	PS
	PS 1614
	THEORIES OF JUSTICE
	Ion,Dora Cristina

	
	Meets Reqs: PTE
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	31625
	PS
	PS 1675
	POLITICS OF HUMAN RIGHTS
	Goodhart,Michael E

	
	Meets Reqs: GI SS
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	

	16205
	PS
	PS 1681
	CAPSTONE SEM POLITICAL THEORY
	Lotz,Andrew Louis

	
	Meets Reqs:
	T
	08:30 AM to 10:55 AM
	WWPH 4165
	3 Credits

	

	10177
	PS
	PS 1903
	DIRECTED RESEARCH
	Long,Meridith T Lotz,Andrew Louis Goodhart,Michael E Dristas,Veronica M

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

	

	29748
	PS
	PS 2233
	POL ECONY INT'L FINANCIAL SYS
	Wilf,Meredith S

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

	

	25547
	PS
	PS 2327
	ISS IN DVLPMNT MGMNT & POLICY
	Themudo,Nuno Da Silva

	
	Meets Reqs:
	W
	03:00 PM to 05:55 PM
	WWPH 4165
	3 Credits

	

	31232
	PS
	PS 2378
	POLITICAL SOCIOLOGY
	Markoff,John

	
	Meets Reqs:
	T
	04:00 PM to 06:30 PM
	WWPH 4165
	3 Credits

	

	31097
	PS
	PS 2563
	PEACEMAKING AND PEACEKEEPING
	Savun,Burcu

	
	Meets Reqs:
	Th
	09:00 AM to 11:25 AM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683376]Psychology

	17463
	PSY
	PSY 1215
	HEALTH PSYCHOLOGY
	Shadel,William G

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683377]Psychology in Education

	26672
	PSYED
	PSYED 1005
	TCHNG GLOBLY & LOCLY DVRS WRLD
	Arlotta-Guerrero,Anna M

	
	Meets Reqs:
	W
	10:00 AM to 12:40 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683378]Public Health

	22023
	GSPH-DEAN
	PUBHLT 2027
	TRNSFRMING GLBL HLTH ED ACTN
	Russell,Joanne L

	
	Meets Reqs:
	Th
	09:00 AM to 10:55 AM
	WWPH 4165
	2 Credits

	

[bookmark: _Toc21683379]Public Service

	25770
	CGS
	PUBSRV 1305
	HEALTH, LAW AND ETHICS
	McCarthy,Cynthia

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

	

	12304
	CGS-ADMIN
	PUBSRV 1320
	GIS IN THE PUBLIC SERVICE
	Lewis,An

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

	

	12301
	CGS
	PUBSRV 1425
	PRINCIPLES HOMELAND SECURITY
	Bober,Mitchell S

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

	

[bookmark: _Toc21683380]Quechua/Kichwa

	28184
	LING
	QUECH 0104
	QUECHUA 4
	Aiyangar,Gretchen M DeLoge,Alana Nicole

	
	Meets Reqs: SL
	TTh
	05:45 PM to 07:00 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683381]Coop Program in Religion

	18775
	RELGST
	REL 3379
	DIRECTED STUDY IN BUDDHISM
	Chilson,Clark Van Doren

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

	

[bookmark: _Toc21683382]Religious Studies

	18195
	RELGST
	RELGST 0105
	RELIGIONS OF THE WEST
	Kane,Paula M

	
	Meets Reqs: GI HSA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	31091
	RELGSTH
	RELGST 0454
	RISE OF ISLAM: 500-1200 CE
	Pickett,James R

	
	Meets Reqs: DIV CCA GR HSA
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	28559
	RELGST
	RELGST 0455
	INTRO TO ISLAMIC CIVILIZATION
	Jouili,Jeanette Selma Lotte

	
	Meets Reqs: GR
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	18208
	RELGST
	RELGST 0505
	RELIGION IN ASIA
	Robison,Claire Catherine

	
	Meets Reqs: CCA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course will introduce students to major religious traditions practiced throughout Asia. Students will gain a basic understanding of the religious traditions of South, Southeast, Central, and East Asia, including Hindu, Buddhist, Sikh, Jain, Taoist, Confucian, and Shinto traditions, as well as Asian forms of Islam and Christianity. In this course, students will receive an introduction to the academic study of religion with a focus on lived religion. Pairing historic primary sources with contemporary studies, we will examine how diverse cultural contexts and local histories affect the practice of religious traditions in Asia today.

	31090
	RELGST
	RELGST 0505
	RELIGION IN ASIA
	Delgado Creamer,Margarita Angelica

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

	How do Asian Religious Traditions view human life and our place in the world? This course is an invitation to discover or deepen our knowledge and understanding of religious traditions that inform the lives of millions of people. The purpose of our encounter with the Hindu, Jain, Sikh, Buddhist, Confucian, Daoist and Shint¿ traditions is to enrich our worldview, to better understand ourselves and our neighbors and develop our capacity for critical empathy.

	31087
	RELGST
	RELGST 0525
	RELIGION & CULTUR IN EAST ASIA
	Chilson,Clark Van Doren

	
	Meets Reqs: CCA
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	28632
	RELGST
	RELGST 0710
	SOCIOLOGY OF RELIGION
	Cuda,John R

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

	

	23475
	CGS
	RELGST 1130
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

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

	

	10529
	RELGST
	RELGST 1130
	VARIETIES OF EARLY CHRISTNITY
	Denova,Rebecca I

	
	Meets Reqs: HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	25661
	RELGST
	RELGST 1135
	ORTHODOX CHRISTIANITY
	Brady,Joel Christopher

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

	This course is designed as an overview of the history, teachings and rituals of Eastern Orthodox Christianity in its multinational context. Geographically, this context refers primarily to southeastern Europe, Russia and the coastal areas of the eastern Mediterranean, but there is also a significant Orthodox diaspora in the western hemisphere and in other parts of the world. We shall examine specific historical experience of Orthodox Christians in its Byzantine context, under Ottoman rule, in the Russian Empire, under communism, and beyond. Through lectures, readings, discussions, films, and a field trip to a local Orthodox church, students will gain an insight into multifaceted world of Orthodox Christianity: its spiritual practices, rich artistic, musical and ritual expressions.

	31085
	RELGST
	RELGST 1145
	GRECO-ROMAN RELIGIONS
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	26633
	RELGST
	RELGST 1148
	RELIGIONS OF ANCIENT EGYPT
	Denova,Rebecca I

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	25339
	RELGST
	RELGST 1252
	HOLOCAUST HISTORY & MEMORY
	Kranson,Rachel L Bryan,Emily Grace

	
	Meets Reqs: GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	31249
	RELGST
	RELGST 1475
	RELIGIOUS DIVERSITY
	Hughes,Patrick Wallace

	
	Meets Reqs: DIV GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	30450
	RELGST
	RELGST 1510
	HINDU MYTHOLOGY
	Robison,Claire Catherine

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	This course will explore major Hindu mythological traditions. We will focus on Indian epic and Pur¿¿ic stories, including the Mahabharata, the Ramayana, and Puranic stories about the Hindu god Krishna and the Hindu goddesses Durga and Kali. We will also examine how mythology teaches central Hindu theological, cosmological, and social concepts. After gaining a grounding in these classical traditions, students will engage with contemporary Indian discussions on living an ethical life, including debates about gender, politics, and social diversity. Through the examination of mythological narratives, students will be introduced to popular forms of Hindu worship and gain skills to interpret religious images, rituals, and worldviews. In the process, we will explore some of the most popular religious traditions of India.

	27972
	RELGST
	RELGST 1545
	MYSTICISM IN ASIA
	Robison,Claire Catherine

	
	Meets Reqs:
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course will introduce students to traditions of mysticism in Asia, including a comparative study of worldviews and practices within Hindu, Buddhist, Muslim, and shamanic traditions. Focus will be placed on meditative and yogic traditions, as well as vernacular traditions ofhealing. Through studying mysticism in practice, we will analyze how connections to a transcendent reality are often woven into everyday lived experiences, including issues of personal agency, the body, healing, gender, and place.

	28508
	RELGST
	RELGST 1552
	BUDDHIST MEDITATIVE TRADITIONS
	Pemarathana,Rev Soorakkulame

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

	This course examines the breath of Buddhist meditation practices and their historical evolution and transmission in Asian Buddhist countries. The course covers the role of meditation in early Indian Buddhism, the development of different types of meditation in Theravadan Buddhist countries, the emergence of the Chan school of meditation in China and its transmission to Japan (Zen), the appropriation of tantra to Buddhist practices in Tibetan Buddhism, and the modernization of Buddhist meditational practices during the colonial period. The course is taught using classical Buddhist texts and meditational manuals in translation, secondary studies, testimonials and films. In the process, we expect to enhance our familiarity with religious practices and our understanding of the human experience.

	23926
	RELGST
	RELGST 1558
	BUDDHISM AND PSYCHOLOGY
	Chilson,Clark Van Doren

	
	Meets Reqs: CCA
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	28511
	RELGST
	RELGST 1560
	RELIGION AND HEALING IN CHINA
	Delgado Creamer,Margarita Angelica

	
	Meets Reqs: GR
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	How have health and well-being, illness and suffering been understood in Chinese Religions? How do these views compare to modern Western medicine? In this course we discuss the philosophical and philosophical underpinnings of the practices used to preserve and restore health, starting with the earliest documented practices through later developments in Daoism, Confucianism, Buddhism and local religions. This is an introductory course and has no prerequisites.

[bookmark: _Toc21683383]Russian

	17183
	SLAVIC
	RUSS 0020
	ELEMENTARY RUSSIAN 2
	O'Brien,Michael Klimova,Olga

	
	Meets Reqs: SL
	MTWThF
	12:00 PM to 12:50 PM
	WWPH 4165
	5 Credits

	This course is the second half of a year-long course of study designed as a practical and thorough introduction to the Russian language. The course is designed to emphasize the development of proficiency in spoken conversational Russian through the use of written and video-based instructional materials, intensive daily in-class practice, and the completion of audio and written homework assignments. In addition to the development of conversational skills, the course will comprise a thorough introduction to the grammar and structures of the language as the foundation for more advanced study.

	10718
	SLAVIC
	RUSS 0090
	RUSSIAN FAIRY TALES
	Crane,Robert Franklin

	
	Meets Reqs: GR LIT
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	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).

	30451
	SLAVIC
	RUSS 0104
	INTERMEDIATE RUSSIAN 2
	Klimova,Olga

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

	This proficiency-based and project-based hybrid language course is designed to further broaden the students knowledge of Russian language and culture. It is for intermediate level students who want to improve their ability to communicate in Russian in a variety of real-life situations and to understand and appreciate Russian culture with the focus on vocabulary, pronunciation, and language fluency as well as on the grammatical accuracy of Russian. The aim of the course is to present students with opportunities to perform in a range of authentic contexts by integrating all four skills (listening, speaking, reading, and writing) on different topics, such as family, hobbies, studies, health, shopping, etc.

	11182
	SLAVIC
	RUSS 0325
	THE SHORT STORY
	Robinson,Sabrina Spiher

	
	Meets Reqs: LIT
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This section of Short Story will be devoted to readings from Russian literature, beginning in the 1790s and running through contemporary works. We will discuss a range of authors' work from Karamzin through Pushkin, Gogol, Dostoevsky, Turgenev, Tolstoy, and Chekhov, to Babel, Nabokov, Shalamov, Pelevin, Tolstaya, and Petrushevskaya. The course will provide two main opportunities: one, to examine the authors' writing techniques in detail, in compositional terms of form, voice, narrative structure, tone, perspective, and style, within the context of their stated or known beliefs, philosophies, and ideologies. Two, to gain a greater understanding of literary history in Russia, examining such topics as the evolution of romanticism into realism, the concept of the superfluous man, authors' engagement with political questions like the divide between Slavophilia and Westernization, the particular demands and constraints of Soviet-era writing, the peculiarities of Soviet and post-Soviet subjectivity, postmodernism in a non-western context, and women's experiences in modern Russia. We will take special effort to track particularly Russian themes and concerns over time and throughout the course work, and to help students to talk about and understand the how of the writing as much as the what -- to help them understand the writing techniques used in each story to advance its ideological or philosophical content.

	10183
	SLAVIC
	RUSS 0410
	ADVANCED RUSSIAN 2
	Klimova,Olga Juharyan,Victoria

	
	Meets Reqs:
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	This is a performance-based and culture-based language course. It is designed for advanced level language students who want to improve and master their vocabulary, pronunciation, language fluency, as well as their grammatical accuracy of Russian to be able to use it in a variety of situations and to further enhance their knowledge of Russian culture. The goal of the course is to present students with opportunities to practice and perform in a range of authentic contexts by integrating all four skills (listening, speaking, reading and writing) on a variety of topics, such as education, life style, politics, economy, health issues, and many more.

	31271
	SLAVIC
	RUSS 0590
	FORMATIVE MASTERPIECES
	Padunov,Vladimir

	
	Meets Reqs: GR LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	10184
	SLAVIC
	RUSS 0810
	MASTERPIECES 20THC RUSSIAN LIT
	Hwang,Kiun

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	The twentieth century was the most tumultuous period in modern Russian history with three revolutions, the last of which led to the collapse of the Tsarist order and the beginning of the communist experiment. This course is a sequel to Russian 0800, focusing on writers such as Chekhov, Akhmatova, Mayakovsky, Zamiatin, Nabokov, Bulgakov, Solzhenitsyn, Erofeev, Sinyavsky, Brodsky, and Alexievich. We will study major cultural and literary movements (such as modernism, the avant-garde, socialist realism) in relation to major political and historical events (such as Stalinist terror, World War II, the Thaw). As this is a W-course, students will be expected to write and revise their papers.

	11072
	SLAVIC
	RUSS 0811
	MADNESS & MADMEN IN RUSS CULT
	Robinson,Sabrina Spiher

	
	Meets Reqs: GR LIT
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	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.

	10480
	SLAVIC
	RUSS 0860
	MODERN RUSSIAN CULTURE
	Klimova,Olga

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course is an examination of Russian culture from the beginning of the reign of Nicholas I (1825-55) to the present. Literature, cinema, music, art, and philosophy will be examined in their historical, economic, and socio-political contexts and in their relationship to broader trends in world cultural development. Our general focus will be the various strategies used by writers, artists, filmmakers, architects, and other cultural producers to negotiate the changing relationship between socio-historical reality and aesthetic expression.

	29201
	SLAVIC
	RUSS 0871
	RUSSIAN FILM STALIN TO PUTIN
	Kim,Olga

	
	Meets Reqs: GR ART
	W
	06:00 PM to 09:25 PM
	WWPH 4165
	3 Credits

	This course surveys Soviet and Russian cinema from the 1950s to present and concentrates on the works of popular genre directors, such as Leonid Gaidai, Georgii Daneliia, and El'dar Riazanov as well as directors who are considered auteurs, such as Kira Muratova and Pavel Lungin. It therefore traces the development of popular, commercial, mass cinema, and festival/independent cinema, taking into consideration the changing ways of film production and distribution during the past 60 years. The overarching theme of the course is comedy in all its variations: romantic, eccentric, musical, satiric, etc. Using this genre as an example, the course will provide a chronological overview of Russian and Soviet films in their social, political, historical, and cultural context from the death of Stalin to present, focusing on such cultural periods as the Thaw, the Brezhnev period, Stagnation, Perestroika, the post-Soviet period, and the 2000s-2010s. The class is conducted in English and all films will be shown with English subtitles

	10990
	SLAVIC
	RUSS 1430
	FOURTH-YEAR RUSSIAN 2
	Wilson,Trevor Thomas Klimova,Olga

	
	Meets Reqs:
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	TOPIC: Sovremennost': The Politics of Contemporary Russian Culture. The course provides extensive practice in oral communication at the advanced level. It is organized around a topic that students will explore via readings and listening activities. In class, students will improve their fluency and accuracy in conversational activities designed to strengthen their command of Russian in presentational and argumentative contexts. Out of class, students will analyze and respond to culturally-relevant texts (both written and spoken) through the essay format.

	10586
	SLAVIC
	RUSS 1900
	RUSSIAN INTERNSHIP
	Metil,Christine B

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

	

	10185
	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

	11563
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11564
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11565
	SLAVIC
	RUSS 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	23131
	SLAVIC
	RUSS 2105
	DVLPNG RUSS RDG PROFICIENCY 2
	Condee,Nancy

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

	

	30454
	SLAVIC
	RUSS 2210
	STRUCTURE OF RUSSIAN
	Swan,Oscar

	
	Meets Reqs:
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	30453
	SLAVIC
	RUSS 2425
	PHILOSOPHY AND LITERATURE
	Juharyan,Victoria

	
	Meets Reqs:
	M
	02:30 PM to 05:25 PM
	WWPH 4165
	3 Credits

	

	30455
	SLAVIC
	RUSS 2645
	RUSSIAN FILM SYMPOSIUM
	Padunov,Vladimir

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

	In addition to analyzing Russian films released between 2016 and 2019, the course will have a heavy concentration on the professional training of graduate students. This will include selecting a week-long schedule of films to be screened, handling arrangements for visa applications and airline tickets, hotel reservations, the writing of program notes, and much more. By the end of the course, students will be able to handle the logistics of inviting individual speakers to campus, as well as organizing a week-long conference that includes dozens of participants.

	10188
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special Permission Required

	11566
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special Permission Required

	11567
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special Permission Required

	11568
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special Permission Required

	11569
	SLAVIC
	RUSS 2990
	INDEPENDENT STUDY
	

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 9 Credits

	Special Permission Required

	24603
	SLAVIC
	RUSS 2995
	PHD RUSSIAN READING
	Condee,Nancy

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

	Special Permission Required

	10562
	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

	11570
	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

	11571
	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: _Toc21683384]Serbo-Croatian

	15422
	SLAVIC
	SERCRO 0040
	INTM BOSNIAN/CROAT/SERBIAN 4
	Duraskovic,Ljiljana

	
	Meets Reqs:
	W
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This is a second-semester course in second-year Bosnian/Croatian/Serbian language continued from Fall semester.

	15422
	SLAVIC
	SERCRO 0040
	INTM BOSNIAN/CROAT/SERBIAN 4
	Duraskovic,Ljiljana

	
	Meets Reqs:
	M
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This is a second-semester course in second-year Bosnian/Croatian/Serbian language continued from Fall semester.

	11508
	SLAVIC
	SERCRO 0410
	ADV BOSNIAN/CROATIAN/SERBIAN 6
	Duraskovic,Ljiljana

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

	This is a second-semester course in third-year Bosnian/Croatian/Serbian language continued from Fall semester.

	23185
	SLAVIC
	SERCRO 1901
	INDEPENDENT STUDY
	Duraskovic,Ljiljana

	
	Meets Reqs:
	
	12:00 AM to 12:00 AM
	WWPH 4165
	1 - 4 Credits

	

[bookmark: _Toc21683385]Slavic

	10989
	SLAVIC
	SLAV 0660
	SCI-FI: EAST AND WEST
	Robinson,Sabrina Spiher

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

	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.

	21862
	SLAVIC
	SLAV 0660
	SCI-FI: EAST AND WEST
	Wright,Jarrell D

	
	Meets Reqs: CCA
	Th
	06:00 PM to 08:25 PM
	WWPH 4165
	3 Credits

	Imagine this course as a portal opening onto an alien place that is surprisingly like home. You are living in a futuristic world, and this course is a history of how that version of the future has unfolded. Through careful attention to the rich literary and cinematic imaginations of Englishspeaking artists and of those who have lived in the realm dominated by Russia and the former Soviet Union, we will have an opportunity to examine and learn about Russian and Soviet culture as well as to engage in a rewarding cross-cultural comparison.

	23477
	CGS
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Wisnosky,Marc

	
	Meets Reqs: GR
	Sa
	01:00 PM to 04:00 PM
	WWPH 4165
	3 Credits

	

	23477
	CGS
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Wisnosky,Marc

	
	Meets Reqs: GR
	Sa
	01:00 PM to 04:00 PM
	WWPH 4165
	3 Credits

	

	10988
	SLAVIC
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Wright,Jarrell D

	
	Meets Reqs: GR
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Using the subject of vampires as an entry-point into an investigation of cultures and cultural difference, this course will begin in the Slavic world in order to investigate how the cultures of those people fashioned a compelling myth that gripped the western imagination centuries later in Bram Stoker¿s classic, Dracula. Looking at later cinematic and literary adaptations of the vampire myth, we will investigate how our cultures have evolved over time through the ways in which they have conceived the undead revenants known as vampires.

	26877
	SLAVIC
	SLAV 0880
	VAMPIRE: BLOOD AND EMPIRE
	Wisnosky,Marc

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

	This course examines the phenomenon of vampirism starting in Southern and East Central Europe (Greece, Serbia, and Romania) during the 18th and 19th Centuries through ethnographic accounts, scholarly discussion of the time, and the vampire¿s introduction into popular media of the day. Next, we consider Western Literature, including the novel Dracula. As we move into the 20th Century, we will analyze stories, novels, and films focusing on vampires from a variety of critical perspectives, contextualizing the works in the cultures that produced them.

	18982
	SLAVICH
	SLAV 1050
	COMPUTATIONAL METHS IN HUMANIT
	Birnbaum,David J

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

	

	31105
	SLAVIC
	SLAV 1135
	ORTHODOX CHRISTIANITY
	Brady,Joel Christopher

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

	

	26609
	SLAVIC
	SLAV 1225
	CROS CLTL REPRSTN PRISON 20THC
	Wright,Jarrell D

	
	Meets Reqs: CCA LIT
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course is a tour through a rich multi-media landscape that traces the histories of prisons and prison-related experiences in three different 20th -century cultural contexts: the Soviet gulag, the European Holocaust, and the American experience. Our goal will be to access the carceral imagination as a privileged vantage-point for examining cultures and values. Through an exploration of grim and often harrowing material, we will fulfill our human duty to remember the lost and will learn about cultural difference at the extremes of human experience.

	11181
	SLAVIC
	SLAV 1720
	UNDERGRADUATE TEACHING
	Birnbaum,David J

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

	

	10217
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	Birnbaum,David J

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

	Special Permission Required

	11546
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11547
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11548
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11549
	SLAVIC
	SLAV 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

	10218
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Padunov,Vladimir

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

	Special Permission Required

	11550
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Condee,Nancy

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

	Special Permission Required

	11551
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	

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

	Special Permission Required

	11552
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	Condee,Nancy

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

	Special Permission Required

	18610
	SLAVIC
	SLAV 2902
	DIRECTED STUDY
	

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

	Special Permission Required

	10219
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11553
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11554
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11555
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

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

	Special Permission Required

	11556
	SLAVIC
	SLAV 2990
	INDEPENDENT STUDY
	

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

	Special Permission Required

	10220
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	

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

	Special Permission Required

	11557
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	

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

	Special Permission Required

	11558
	SLAVIC
	SLAV 3000
	RESEARCH AND DISSERTATION PHD
	

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

	Special Permission Required

	10222
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Condee,Nancy

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

	Special Permission Required

	11559
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Padunov,Vladimir

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

	Special Permission Required

	11560
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Klimova,Olga

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

	Special Permission Required

	11561
	SLAVIC
	SLAV 3902
	DIRECTED STUDY
	Klimova,Olga

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

	Special Permission Required

[bookmark: _Toc21683386]Slovak

	10224
	SLAVIC
	SLOVAK 0040
	INTERMEDIATE SLOVAK 4
	Vasil,Adriana Metil,Christine B

	
	Meets Reqs:
	TTh
	06:00 PM to 07:15 PM
	WWPH 4165
	3 Credits

	The course continues SLOVAK 0030. Speak to the instructor first if you are considering taking it without having taken that course. Students receive printable custom course materials at the beginning of the course and handouts in class. Search online for -- Slovak Studies Program classes -- for more information and students' evaluations of Pitt's Slovak language courses.

	10226
	SLAVIC
	SLOVAK 0410
	ADVANCED SLOVAK 2
	Sivak,Maryann H Metil,Christine B

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

	The course continues SLOVAK 0400. Speak to the instructor first if you are considering taking it without having taken that course. Students receive printable custom course materials at the beginning of the course and handouts in class. Search online for -- Slovak Studies Program classes -- for more information and students' evaluations of Pitt's Slovak language courses.

	10225
	SLAVIC
	SLOVAK 1901
	INDEPENDENT STUDY
	

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

	Special Permission Required

[bookmark: _Toc21683387]Sociology

	31165
	SOC
	SOC 0007
	SOCIAL PROBLEMS
	Singh,Vijai P

	
	Meets Reqs: DIV SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	The United States has been undergoing major social and economic transformations during the past several decades. These changes have had uneven impacts on individuals, groups, and communities. The major topics that will be covered in this course include the structure of the U.S. economy, linkages between the economic social and political systems, social and economic inequality, distribution of poverty its causes and impacts. These issues will be analyzed with respect to their origins and persistence. Alternative strategies for their amelioration will be explored. The role of government and other institutions will be examined in the solution of various social problems at the national and local levels. Students will be encouraged to participate in discussions and to express their views about the origins of social problems and their solutions.

	11146
	SOC
	SOC 0150
	SOCIAL THEORY
	Paterson,Mark William David

	
	Meets Reqs: SS
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	26768
	SOC
	SOC 0150
	SOCIAL THEORY
	Slammon,Robert Michael

	
	Meets Reqs: SS
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	

	28489
	SOC
	SOC 0317
	GLOBALIZATION
	McDermott,Joshua Lew

	
	Meets Reqs: GI SS
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	This course introduces students to global perspectives in sociology. We consider how sociological analyses help us understand variation in people¿s experiences and life chances as well as larger processes of social change. We examine the history of the world economic and political system and its implications for people today. We consider how the experiences of women, workers, indigenous peoples, and Third World countries have been shaped by global-level institutions and structures. Social movements challenging economic globalization and its effects are examined as we attempt to understand how global policies and practices shape conflicts in local and national settings. The course is designed for students who simply want to learn how the World Bank, IMF, and United Nations are impacting their own experiences as well as those of people around the world as well as for those who expect to do further research in the field.

	28490
	SOC
	SOC 0339
	SOCIOLOGY OF RELIGION
	Cuda,John R

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

	This course will cover major classical and modern sociological theories of religion, including discussion of the renewed focus on religion globally. The course will begin by a focus on the global resurgence of religion in modern times. It will then explore the classical sociological tradition in the sociology of religion, including relevant psychological and philosophical literature.

	25126
	SOC
	SOC 0432
	WEALTH AND POWER
	Epitropoulos,Mike F

	
	Meets Reqs: SS
	MW
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	The objective of this course is to introduce students to the concept of social stratification. This includes an understanding of social class and class analysis. These concepts are typically alien to Americans, who oftentimes cite what is called US Exceptionalism, and emphasize individualism at the expense of collective conceptualizations of wealth distribution.

	23478
	CGS
	SOC 0460
	RACE AND ETHNICITY
	Lovell,Peggy A

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

	

	31187
	SOC
	SOC 0473
	SOC OF GLOBALIZATION & HEALTH
	Smith,Jacquelyn Geryl

	
	Meets Reqs: GI SS
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Course description This course is designed to help students understand how economic and political globalization impacts health outcomes in the United States and around the world. In this course we will explore how a variety of global factors affect people¿s health and their access to health care. For instance, expanded international travel and migration contributes to the spread of infectious diseases and shapes a growing international labor market in health care. International economic policies such as patent law and trade agreements affect access to and delivery of health services and treatments and contribute to national, racial, and gendered inequities in health care. Climate change increases the prevalence of certain diseases and impacts availability of food and water. In addition, global economic forces shape the possibilities for national and local governments to provide for their citizens¿ basic human needs such as safe drinking water, nutrition, and a healthy environment. Students will gain enough familiarity with global processes to appreciate the multiple influences on human health that are relevant to careers in a variety of fields related to the physical and social sciences and the humanities. This course fulfills social sciences and foreign culture/international ¿ global general education requirements.

	23479
	CGS
	SOC 0477
	MEDICAL SOCIOLOGY
	Kerr,Margaret Anna

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

	

	26558
	CGS
	SOC 0477
	MEDICAL SOCIOLOGY
	Kerr,Margaret Anna

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

	

	18726
	SOC
	SOC 0477
	MEDICAL SOCIOLOGY
	Paterson,Mark William David

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	Students will learn core concepts that define the sociological approach to health, illness and health care. Classes will involve a combination of lectures and examples, as well as weekly discussion sections

	28501
	SOC
	SOC 1107
	CULTURAL SOCIOLOGY
	Nelson,Rod D

	
	Meets Reqs: DIV SS
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	This course is a survey of theoretical approaches and substantive topics in the sociology of culture. We will look at how sociologists attempt to explain a range of contemporary cultural phenomena: national cultural differences in norms and values; cultural boundaries between groups; the negotiation of cross-cultural interpersonal exchanges in everyday life; the cultural classifications of objects and events in terms of structural codes; the organizational constraints on the production of cultural objects and activities; and how people consume or respond to cultural products.

	31176
	SOC
	SOC 1227
	REBELLION AGAINST AUTHORITY
	Moss,Dana Marie

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

	The objective of this course is to explore how and why individuals and social groups rebel against authority. This course will investigate the conditions that stoke rebellion against immoral and oppressive power structures, shared conditions, and social norms; explain how we know when authorities are acting immorally or unjustly; analyze why injustice and illegitimacy only fuel rebellion in some cases and induce conformity in others; explore the various forms that resistance and rebellion can take, and theorize the factors that shape rebellion¿s varied forms, such as exit, sabotage, protest, withholding, reclamation, violent struggle, and revolution. The empirical topics covered will address a range of rebellion under tyranny, including rebellion during slavery in the United States, rebellion against Nazi power and the Holocaust during World War II, and resistance to colonialism and imperialism, among other notable topics.

	31178
	SOC
	SOC 1365
	RACE, CLASS, AND GENDER
	Cummins,Emily Regina

	
	Meets Reqs:
	TTh
	08:00 AM to 09:15 AM
	WWPH 4165
	3 Credits

	

	31250
	SOC
	SOC 1415
	RELIGIOUS DIVERSITY
	Hughes,Patrick Wallace

	
	Meets Reqs: DIV GI
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	31179
	SOC
	SOC 1445
	SOCIETY AND ENVIRONMENT
	Murphy,Michael Warren II

	
	Meets Reqs: GI SS
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	Sociological interest in nature emerged alongside growing attention and concerns about environmental issues, from toxic waste to deforestation to global climate change. Today, environmental sociology has become a diverse and thriving sub-discipline of sociology with many divergent specializations and thematics, from the study of household demographics and land use change to a concentration on social movement mobilization around issues of environmental health and injustice. It is also a field characterized by the utilization of numerous methodological tools, from ethnographic fieldwork to large-scale demographic techniques.

	29872
	SOC
	SOC 1445
	SOCIETY AND ENVIRONMENT
	

	
	Meets Reqs:
	
	 to
	WWPH 4165
	3 Credits

	

	26769
	SOC
	SOC 1450
	HEALTH AND ILLNESS
	Fultz,Nancy Helen

	
	Meets Reqs: DIV SS
	Th
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	This upper-level course investigates selected concepts in health, illness and medical care. We will examine the impact of medicalization, stratification, and the transformation of healthcare provision.

	31962
	CGS
	SOC 1488
	HISTORY MEDICINE & HEALTH CARE
	Hausmann,Stephen Robert

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

	

	17186
	SOC
	SOC 1500
	CAPSTONE RESEARCH PRACTICUM
	Slammon,Robert Michael

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	You work out. You go for a run. You go to the gym. You practice yoga. You try the latest Keto diet. Or maybe you go Paleo. Even better, Intermittent Fastening. On weekends, it¿s meditation and spinning class. Or Cross-Fit. Or Barré. At the supermarket, you buy organic. Or locally sourced food. Lots of kale. Nuts and fish, because fatty acids, you¿ve heard, are good for brain health. Maybe you do some or none of these things, but you are urged to do so in the seemingly endless stream of health and lifestyle reports that cycle through your news feed. At your annual physical, you are asked about regular exercise, whether you smoke, take recreational drugs, your sexual history, and how many alcoholic beverages you drink per week. To value health is also to we aware of what poses risks to health. We know that fat, sugar, sitting, alcohol, stress, tobacco, and cholesterol are threats to health. My Google search a second ago listed school shootings, tap water (in Flint and Pittsburgh), high-carb/low-carb diets, Cheerios, and SnapChat as risks. As someone living in the 21st century, you most likely assume, if not avidly believe, that health is something of great value; that it is important to have more rather than less of it; and that accruing it is something to be actively pursued. Yes, in our time, the value of health appears self-evident, axiomatic, beyond scrutiny. In this course, we will do something that is therefore unusual: we will pull the curtain back on the culture of health. While not discrediting the value of health completely (after all, I enjoy the gym myself), we will try to understand the pursuit of health as something more complex and significant than its manifest rationale and purported benefits.

	17187
	SOC
	SOC 1500
	CAPSTONE RESEARCH PRACTICUM
	Bloom,Joshua

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Despite the myth of colorblindness and a post-racial society, vast racial inequalities persist and develop today. Race has long enduring consequences. Yet it changes over time. This course begins by presenting three influential and conflicting sociological theories of race, and advancing a synthetic theory of ethnic mobilization and racial transformation. Omi and Winant theorize racial processes of domination constantly constructed and reconstructed through racial projects which reference phenotype. Bonilla-Silva explains the persistence of vast racial inequalities as the product of White Supremacist social structures, and the efforts by whites to extend racial privilege. Wimmer subsumes race under more general theories of ethnic boundary making. We use these theoretical lenses to study the historical constitution of race in the United States. We begin with settler colonialism, and the historical development of Blackness. Next, we study varieties of racial institutions beyond the Black-White binary. Finally, we study the anti-racist struggles to transform Blackness in the postwar decades. The intersections between race and ethnicity, class, and gender are considered at each conjuncture. What does the synthetic theory illuminate? What can¿t it explain? By comparatively applying theories of race to a variety of historical and contemporary struggles, students will develop their own critical perspectives. Through brief response papers, section discussion, and exam preparation, students will unpack and critically assess the historical dynamics of race and ethnicity in the United States. In an independent paper and oral presentation, each student will articulate their own perspectives on race and apply them to historical or current events.

	31233
	SOC
	SOC 2303
	POLITICAL SOCIOLOGY
	Markoff,John

	
	Meets Reqs:
	T
	04:00 PM to 06:30 PM
	WWPH 4165
	3 Credits

	The variety of political arrangements in the twenty-first century presents a number of puzzles that will make up the subject matter of this course. Are differing forms of government to be explained by levels of economic development, institutional histories, the actions of social movements, transnational constraints or slow-changing national political cultures? Is the state an autonomous actor or the creature of other social forces? Is ¿legitimacy¿ a useful concept? Why has it been difficult to agree on what ¿democracy¿ is? Are regime changes consequences of some sort of ¿structural¿ change, effective actions by regime opponents, or simply consequences of rulers¿ blunders?

[bookmark: _Toc21683388]Social Work

	17483
	SOCWRK
	SOCWRK 1008
	ETHNICITY AND SOCIAL WELFARE
	Dixon,Adella Marie Piel,Marcia Lynne

	
	Meets Reqs:
	M
	06:00 PM to 08:50 PM
	WWPH 4165
	3 Credits

	

	14553
	SOCWRK
	SOCWRK 1035
	GLOBL PERSPECTIVES SOCIAL WORK
	Brubaker,Dawn St Francis

	
	Meets Reqs:
	T
	02:00 PM to 04:50 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683389]Spanish

	24226
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Mena,Maria Isabel

	
	Meets Reqs: SL
	MWF
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	The course builds on the skills acquired during the elementary sequence. It includes a functional review of the basic language structures and introduces more complex structures. The course has a strong cultural component. Updated 09/27/2018.

	24225
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Duran Berrios,Kelvin Rafael

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

	The course builds on the skills acquired during the elementary sequence. It includes a functional review of the basic language structures and introduces more complex structures. The course has a strong cultural component. Updated 09/27/2018.

	10192
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Ramirez-Penuela,Nayra

	
	Meets Reqs: SL
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	The course builds on the skills acquired during the elementary sequence. It includes a functional review of the basic language structures and introduces more complex structures. The course has a strong cultural component. Updated 09/27/2018.

	26909
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	26310
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26311
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26312
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26313
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26314
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28787
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28790
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28841
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28842
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	11057
	HISPANIC
	SPAN 0003
	INTERMEDIATE SPANISH 3
	Romero Fernandez,Cesar Adrian

	
	Meets Reqs: SL
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	The course builds on the skills acquired during the elementary sequence. It includes a functional review of the basic language structures and introduces more complex structures. The course has a strong cultural component. Updated 09/27/2018.

	10470
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Mosquera,Fabian Dario

	
	Meets Reqs:
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	22706
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Rivera-Morales,Carlos Omar

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	25163
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Abreu Cornelio,Agustín

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

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	11170
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Solkez,Brenda

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

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	11212
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Guillen Delgado,Paul Jesus

	
	Meets Reqs:
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	26315
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26323
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	26324
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28843
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	28844
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Yurasits,Linda Neely Graf,Cynthia M Solter,Matthew K Taylor,Elizabeth H

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

	

	10750
	HISPANIC
	SPAN 0004
	INTERMEDIATE SPANISH 4
	Vacas Matos,Marta

	
	Meets Reqs:
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	A continuation of Spanish 0003. Students continue to refine their language abilities and enhance their vocabulary. The course has a strong cultural component. Updated 09/27/2018.

	18781
	HISPANIC
	SPAN 0015
	INTENSIVE ELEMENTARY SPANISH
	Solano Moraga,Leonardo

	
	Meets Reqs: SL
	MTWThF
	12:00 PM to 12:50 PM
	WWPH 4165
	5 Credits

	This is a condensed version of the first two courses of the Spanish language program, and it has been designed for students who have taken at least two years of high school Spanish or its equivalent. Spanish 0015 follows a communicative approach: from the first day of class you will interact in Spanish in a meaningful context with your instructor and classmates. By the end of this course you will have a general knowledge of the grammar of the Spanish language and you will be able to communicate effectively in Spanish according to this level. This course satisfies the foreign language requirement. Updated 09/27/2018.

	11698
	HISPANIC
	SPAN 0020
	CONVERSATION
	Welch,Kayla Aletha

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	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 09/27/2018.

	25752
	HISPANIC
	SPAN 0020
	CONVERSATION
	Pizardi,Giovanni Antonio

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	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 09/27/2018.

	22769
	HISPANIC
	SPAN 0020
	CONVERSATION
	Godinez Paez,Jonathan

	
	Meets Reqs:
	MWF
	09:00 AM to 09:50 AM
	WWPH 4165
	3 Credits

	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 09/27/2018.

	18508
	HISPANIC
	SPAN 0020
	CONVERSATION
	Wong Fupuy,Isabel Cristina

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

	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 09/27/2018.

	26911
	HISPANIC
	SPAN 0020
	CONVERSATION
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	16908
	HISPANIC
	SPAN 0020
	CONVERSATION
	Diaz Diaz,Maria Soledad

	
	Meets Reqs:
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	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 09/27/2018.

	23948
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Solano Moraga,Leonardo

	
	Meets Reqs:
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	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. Updated 09/27/2018.

	32305
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Ortiz Limon,Magnolia Itzel

	
	Meets Reqs:
	MWF
	01:00 PM to 01:50 PM
	WWPH 4165
	3 Credits

	

	11071
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Garzon,Manuel Alejandro

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	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. Updated 09/27/2018.

	31806
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Warnes,Christopher David

	
	Meets Reqs:
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	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. Updated 09/27/2018.

	25506
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Morales Hernandez,Jesus Eduardo

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

	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. Updated 09/27/2018.

	30482
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Velasco Trujillo,Isabel Adriana

	
	Meets Reqs:
	MWF
	11:00 AM to 11:50 AM
	WWPH 4165
	3 Credits

	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. Updated 09/27/2018.

	17729
	HISPANIC
	SPAN 0025
	GRAMMAR AND COMPOSITION
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	24229
	HISPANIC
	SPAN 0082
	LATIN AMERICA TODAY
	Calahorrano,Sandy Paola

	
	Meets Reqs: GR
	MWF
	12:00 PM to 12:50 PM
	WWPH 4165
	3 Credits

	This course is an introductory overview to contemporary Latin American culture and social issues. In the course, students will analyze socio-cultural and political realities throughout this region through critical reading of texts, literature, film, videos, photography and media. Students will be exposed to issues regarding gender, race, poverty, dictatorships, and so on, and expected to engage in critical discussions. This class is taught in English.Updated 09/28/2018.

	25817
	HISPANIC
	SPAN 1032
	ELEMENTARY SPANISH 2 FOR MBAS
	

	
	Meets Reqs:
	T
	06:20 PM to 09:15 PM
	WWPH 4165
	1.5 Credits

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

	31494
	HISPANIC
	SPAN 1055
	INTRO HISPANIC LITERATURE 1
	Clifton,Teresa Joyce

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

	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 10/11/2018.

	22997
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Monasterios,Elizabeth

	
	Meets Reqs: GR HSA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course introduces students to the cultural history of the Hispanic World. Starting with the study of Pre-Colombian civilizations and the controversial politics of the Spanish Conquest we will discuss the conflicts involved in the transformation of Latin America. Through a broad variety of texts; chronicles, documentaries, films, fiction and novels, students will learn about the Spanish-speaking world and also explore the complex interactions implied in the process of colonization, in the foundation of national identities and in the creation of cultural traditions. We will stress the importance that these social and political tensions have in order to understand the past but also we will analyze its impact in the present. Updated 09/27/2018.

	23008
	HISPANIC
	SPAN 1250
	HISPANIC CIVILIZATIONS
	Calahorrano,Sandy Paola

	
	Meets Reqs: GR HSA
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	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.

	22998
	HISPANIC
	SPAN 1280
	OVERVIEW OF LATIN AMERICAN LIT
	Lima,Dolores

	
	Meets Reqs: LIT
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This course provides a panoramic view of Latin American Literature from the colonial period to the present. It is designed to (1) introduce Spanish majors to Latin American literary traditions in a variety of literary genres, and (2) develop students' reading, analytical and critical writing skills through a series of assignments. Organized as both a chronological and thematic survey, the class emphasizes cultural, social and political aspects of literary production. It will begin with the Cronistas de Indias and will read excerpts from the Baroque, Modernism, Realism, Naturalism, Vanguardism, The Boom and Post Boom authors.Updated 09/27/2018.

	26913
	HISPANIC
	SPAN 1303
	SEMINAR IN LANGUAGE & CULTURE
	Whitehead,Jeffrey Robert

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

	

	19158
	HISPANIC
	SPAN 1305
	SPANISH APPLIED LINGUISTICS
	Whitehead,Jeffrey Robert

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

	This course is for students who have already taken Spanish 0025 or the equivalent and wish to deepen their understanding of Spanish grammar. While the emphasis is on practical usage, theoretical aspects of the finer points of syntax will also be considered, including preterite/imperfect, ser/estar, indicative/subjunctive, etc. It is the intention of the instructor to run the class in a workshop type format rather than in a formal lecture style. In other words, students should complete their assignments before coming to class so that class time can be spent not only reviewing homework but also analyzing the concepts and applying them to translations, short writing tasks and other assignments. Because the text is written in Spanish, it may take a short period of adjustment to get used to understanding and using linguistic terms in Spanish. Students are expected to be able to conjugate verbs accurately in all tenses. The course will be taught entirely in Spanish. Updated 09/27/2018.

	22940
	HISPANIC
	SPAN 1315
	BUSINESS SPANISH
	Calahorrano,Sandy Paola

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

	Spanish for Business was created especially for business students, MBA candidates, and young professionals studying at University of Pittsburgh and looking to build their resumes and enhance their Spanish with specific, fundamental, and relevant Spanish for the Business world. This is a customized Spanish Course focusing on Peninsular and Latin American Business practices. In addition, it will introduce advanced business terminology and usage. This class will be conducted in a seminar form throughout the semester, with a strong focus on speaking, listening, writing, and reading practice at the advanced level. Prerequisite(s): PREQ: [SPAN 0020 and 0025 (MIN GRADE 'C' for Listed Courses) PLAN: Spanish (BA, BPH)] or [SPAN 0020 or 0025 (MIN GRADE 'C' for Listed Courses) Check with the department on how often this course is offered. Updated 09/27/2018.

	21999
	HISPANIC
	SPAN 1323
	MEDICAL SPANISH
	Cubas-Mora,Maria Felisa

	
	Meets Reqs:
	TTh
	06:00 PM to 07:15 PM
	WWPH 4165
	3 Credits

	This course provides a thorough analysis of the linguistic problems in teaching Spanish to speakers of English with particular emphasis on problems of interference by transfer from the native to the target language. Contrastive analysis will be used as a method of problem solving. Study of grammar (morphology and syntax), with attention to certain techniques in foreign language teaching, will be covered. Several workshops will focus on specific areas of Spanish Applied Linguistics useful for teachers as well as for learners of Spanish. Prerequisite(s): PREQ: [SPAN 0020 and 0025 (MIN GRADE 'C' for Listed Courses) PLAN: Spanish (BA, BPH)] or [SPAN 0020 or 0025 (MIN GRADE 'C' for Listed Courses) Check with the department on how often this course is offered. Prerequisite(s): PREQ: SPAN 0020 or 0025 (MIN GRADE C for Listed Courses) Check with the department on how often this course is offered. Updated 09/27/2018.

	32445
	HISPANIC
	SPAN 1400
	SURVEY LATIN AMERCN LITERATURE
	Whitehead,Jeffrey Robert

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

	

	25622
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Sotomayor,Aurea Maria

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	Concentrating on what is bilingualism, and after reviewing its historical and cultural parameters in Latin America, we will study the violent encounter between the Indigenous languages and the languages brought by the Conquistadores (Spanish, English, French, Portuguese) from La Malinche to Latino Writing Today. Theories of Massiello, Sommer, Juan Flores, Julio Ortega, and others will be examined, as well as authors such as Esmeralda Santiago, Junot Díaz, Gómez Peña and Pedro Pietri. Updated 10/02/2018.

	29722
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Kim,Junyoung

	
	Meets Reqs:
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	This course will explore the complex interrelations between culture and politics in a wide range of contemporary social movements in Latin America. Focusing on the cultural politics enacted by social movements, we will examine the ways in which new visions and practices of citizenship, democracy and social relations are envisioned, negotiated and brought into conflict over questions of the state and civil society. For instance, from Independence well into the twentieth century, citizenship and social participation in Latin America has been the domain of wealthy, ¿white¿ men. How has the majority of the population (indigenous peoples, Afro-Latin Americans and Asian-Latin Americas, poor people, and women) attempted to break down systems of domination to create a more inclusionary and empowered society? We will explore the potential of these cultural politics for fostering alternative political cultures and social transformations by studying a variety of popular movements, including populism, feminism, indigenous movements, urban movements, labor movements, and environmental movements. What has been the response of these challenges to civil society? How do these social movements question and re-articulate notions of national culture and national belonging? What has been the role of the state in these social movements? Can the state be remade to represent the interests of the popular masses? We will address these questions through an engagement with the major debates in Latin American cultural studies, ranging from the Philosophy of Liberation and Marxism to a discussion of globalization and neoliberalism. The specific social movements that will be explored will include the Zapatista movement, the Pink Revolution (e.g., Evo Morales, Hugo Chávez), the Brazilian landless workers movements, and feminist movements (e.g., #NiUnaMenos, Ofraneh, Flor de Azaela). Updated 09/27/2018.

	22705
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Sotomayor,Aurea Maria

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

	Fantasy, Gothic, and Baroque trends and Environmental Dystopias will be the styles examined in recent and contemporary authorship within Latin America, and the Caribbean archipelago. Both works in Spanish and Translations into English of short and long narratives from several women authors will give us a general idea of the agonistic search for a voice where rights and passions are defended within the right of expression of some of the most important women writers nowadays. Jamaica Kincaid, Gerty Danbury, Alejandra Pizarnik, Rosario Ferré, Samantha Shweblin, Mariana Enriquez, Lupe Santa Cruz, Diamela Eltit and Marta Aponte will be some of the authors studied. Updated 10/02/2018.

	30545
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Duchesne-Winter,Juan Ramon

	
	Meets Reqs:
	TTh
	06:00 PM to 07:15 PM
	WWPH 4165
	3 Credits

	Critical survey of recent short fiction in Latin America in the context of current events and pressing social issues of the region. Will discuss short narratives, poems, video and film, including documentaries on significant issues. Updated 10/05/2018.

	26914
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	This is a study-abroad course. Information will be provided by the Study-Abroad office.

	23162
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	18582
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	18583
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	19097
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	19098
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	19099
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	19100
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	19159
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	Please contact the Study Abroad Office for more information on this course.

	32444
	HISPANIC
	SPAN 1404
	LATIN AMERICAN TOPICS
	Whitehead,Jeffrey Robert

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

	

	17733
	HISPANIC
	SPAN 1405
	SEM: LATIN AMER LIT & CULTURE
	Whitehead,Jeffrey Robert

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

	This is a study-abroad course. Information will be provided by the Study-Abroad office.

	30543
	HISPANIC
	SPAN 1423
	SEXL DIVRS LATN AMER LIT CULT
	Tenorio Gonzalez,David Mayanin

	
	Meets Reqs: CCA GR LIT
	MWF
	02:00 PM to 02:50 PM
	WWPH 4165
	3 Credits

	Literature In this course we will look at ways in which sexuality is constructed in Latin American cultural texts (i.e. novels, short-fiction, poetry, printed media, theater, film, and popular culture, etc.) from the late nineteenth to the twenty-first century. Discussions will include theoretical readings from the Global North (i.e. Foucault, Butler, Sedgwick etc.), as well as theoretical readings from Latin American theorists that have articulated a notion of sexuality from specific cultural contexts (i.e. Marquet, Valencia, Martinelli, etc.) Through a variety of literary and cultural texts, this course is designed with objectives to a) situate gender and sexuality as critical tools of cultural analysis and academic inquiry; b) trace the representation of sexual diversity in Latin American cultural production; and c) to provide learning opportunities for students to develop and strengthen critical thinking skills, language skills in Spanish, and cross-cultural competence. Thematically, this course centers on the gender models that circulated during the late nineteenth century, the debates around nationalism and homosexuality, the emergence of an activism in favor of sexual diversity, the cultural production of homosexuality, the urban space in the development of sexually dissident practices, the HIV/AIDS pandemic, nightlife cultures, sexual manifestations in border spaces and in the indigenous communities of Latin America, issues of lesbianism, transsexuality, and the debates around queerness, as well as the cultural symbols and practices that represent sexual diversity in Latin America today. Updated 09/28/2018.

	19096
	HISPANIC
	SPAN 1707
	AFRCN PRSEN LAT AMERN LIT/CULT
	Whitehead,Jeffrey Robert

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

	This is a study-abroad course. Information will be provided by the Study-Abroad office.

	32579
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Branche,Jerome Clairmont Alan

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

	

	32580
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Clifton,Teresa Joyce

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

	

	32581
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Duchesne-Winter,Juan Ramon

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

	

	32582
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Kim,Junyoung

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

	

	32583
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Lima,Dolores

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

	

	32584
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Monasterios,Elizabeth

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

	

	32585
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Sotomayor,Aurea Maria

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

	

	32586
	HISPANIC
	SPAN 1902
	DIRECTED STUDY
	Vacas Matos,Marta

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

	

	25636
	HISPANIC
	SPAN 1906
	SPANISH INTERNSHIP FOR CREDIT
	Balderston,Daniel E

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

	Internships for credit require the permission of the Spanish Undergraduate Advisor.

	24231
	HISPANIC
	SPAN 2464
	LATIN AMERICAN 20THC TOPICS
	Kim,Junyoung

	
	Meets Reqs:
	W
	06:00 PM to 08:55 PM
	WWPH 4165
	3 Credits

	This graduate seminar examines the complex ways in which biopolitics --the becoming-political of human life, or what Michel Foucault termed the power to make live and let die -- has been refashioned and re-energized under the neoliberal state. Since the end of the Cold War and the rise of neoliberalism as a global hegemonic system in the 1970s and 80s, which sought to bring all human life into the sphere of the market, we have been witnessing new state technologies that patrol, govern, (re)produce, control and exterminate bodies and populations. New reproductive technologies (e.g. cloning, embryo transfer) that make life, as well as contemporary technologies of warfare (e.g. drones, hypersonic weapons) that take life, exemplify the biopolitics of the neoliberal state. But how does the state determine who is to live and who is to die? Which/whose bodies are posited as beneficial to neoliberalism and which are those that are targeted as a terrifying obstacle in need of elimination? As a system of identifying, categorizing and segregating bodies, race/sexuality works to determine ¿the break between what must live and what must die.¿ In our current era that celebrates the diminishing of racism and sexism by promoting multiculturalism and diversity, race, gender and sexuality re-appear and persist under a different guise. Far from having a fixed meaning dependent merely on somatic, epidermal and biological characteristics, race/sexuality shows itself to be a resilient technological tool that helps to legitimize and make sense of state violence and neoliberal governance. How does race and sexuality function in the neoliberal state? How is race and sexuality aligned with notions of culture, capital, (dis)ability, law and society to qualify populations and code bodies? What is at stake in the re-circuiting and veiling of race/sexuality in neoliberal discourses of humanitarianism and freedom? We will engage with these questions in two inter-related ways. First, we will read critical essays by various key authors, such as Michel Foucault, Frantz Fanon, Giorgio Agamben, Achille Mbembe, Anibal Quijano, Sayak Valencia, David T. Mitchell, Jasbir Puar and Mel Chen. Second, we will look at specific events and cases, such as the Chilean military dictatorship and its Chicago Boys, the Israeli Occupation of Palestine, the Abu Ghraib prison tortures, the humanitarian mission in Darfur, femicides in Mexico and Central America, and the South Korean governance of North Korean defectors. Updated 09/27/2018.

	29708
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Monasterios,Elizabeth

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29713
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Duchesne-Winter,Juan Ramon

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29714
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Branche,Jerome Clairmont Alan

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29715
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Sotomayor,Aurea Maria

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29716
	HISPANIC
	SPAN 2902
	MA DIRECTED STUDY
	Balderston,Daniel E

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

	Please contact a departmental advisor. Special permission is required to take this course.

	25799
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Monasterios,Elizabeth

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

	Please contact a departmental advisor. Special permission is required to take this course.

	26974
	HISPANIC
	SPAN 3000
	PHD DISSERTATION
	Sotomayor,Aurea Maria

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

	Please contact a departmental advisor. Special permission is required to take this course.

	25809
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Monasterios,Elizabeth

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29704
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Duchesne-Winter,Juan Ramon

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29705
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Sotomayor,Aurea Maria

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29706
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Balderston,Daniel E

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

	Please contact a departmental advisor. Special permission is required to take this course.

	29707
	HISPANIC
	SPAN 3902
	PHD DIRECTED STUDY
	Branche,Jerome Clairmont Alan

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

	Please contact a departmental advisor. Special permission is required to take this course.

	26014
	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

	Please contact a departmental advisor. Special permission is required to take this course.

	26015
	HISPANIC
	SPAN 3910
	COMPREHNSV EXAMINATION, PH.D
	Sotomayor,Aurea Maria

	
	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.

[bookmark: _Toc21683390]Swahili

	10737
	LING
	SWAHIL 0104
	SWAHILI 4
	Aiyangar,Gretchen M Lubua,Filipo Azza

	
	Meets Reqs: SL
	MW
	06:00 PM to 07:15 PM
	WWPH 4165
	3 Credits

	

	23949
	LING
	SWAHIL 0106
	SWAHILI 6
	Aiyangar,Gretchen M Lubua,Filipo Azza

	
	Meets Reqs:
	M
	12:00 PM to 01:15 PM
	WWPH 4165
	3 Credits

	

	23949
	LING
	SWAHIL 0106
	SWAHILI 6
	Aiyangar,Gretchen M Lubua,Filipo Azza

	
	Meets Reqs:
	Th
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

[bookmark: _Toc21683391]Swedish

	11033
	LING
	SWE 0104
	SWEDISH 4
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs: SL
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	18746
	LING
	SWE 0106
	SWEDISH 6
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs:
	TTh
	04:00 PM to 05:15 PM
	WWPH 4165
	3 Credits

	

	28186
	LING
	SWE 1615
	SWEDEN - FROM VIKINGS TO NOW
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs: GR
	Th
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	28186
	LING
	SWE 1615
	SWEDEN - FROM VIKINGS TO NOW
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

	
	Meets Reqs: GR
	T
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	

	26484
	LING
	SWE 1905
	UG TEACHING ASSISTANT SWEDISH
	Aiyangar,Gretchen M Albertsson,Eva Ulrika

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

	

Social Welfare
[bookmark: _Toc21683392]Theatre Arts

	10949
	THEA
	THEA 0810
	INTRODUCTION TO DRAMATIC ART
	Brewster,Shelby Elizabeth

	
	Meets Reqs: LIT
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	

	22679
	THEA
	THEA 0825
	CONTEMPORARY GLOBAL STAGES
	Squire,Emma Margaret

	
	Meets Reqs: CCA GR ART
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	Contemporary Global Queer Performance explores the intersections of queer studies and performance studies by focusing on the queer solo performance. We will investigate how different queer communities across the globe perform and make art for survival, resistance, desire, and joy in addition to acknowledging that for many queer populations performance is not an accessible or safe option. We will look at a variety of solo performances and other modes of queer art-making while practicing close-reading, discussion, and presentation skills. The class will culminate in each student creating and performing a solo piece informed by themes discussed throughout the course.

	31330
	THEA
	THEA 1342
	WORLD THEATRE: 1640 TO 1890
	Barilar,Nicholas Patrick Granshaw,Michelle K Gunoe,Andrea Marie

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

	

	31331
	THEA
	THEA 2206
	WORLD THEATRE: 1640 TO 1890
	Barilar,Nicholas Patrick Granshaw,Michelle K Gunoe,Andrea Marie

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

	

	25607
	THEA
	THEA 2216
	ADVANCED THEORY & METHODOLOGY
	McKelvey,Patrick Timothy

	
	Meets Reqs:
	Th
	03:00 PM to 05:30 PM
	WWPH 4165
	3 Credits

	The Way We Argue About Performance Now: Histories, Presents, and Futures of Performances Studies The past fifty years has witnessed a proliferation of scholarship focused on performance: on stage, in museums, in political actions, and in everyday life. In this seminar, we will ask: What does performance ¿ as both an object of analysis and a theoretical lens ¿ tell us? How have scholars defined and challenged the parameters of what performance is, what performance does, and the utility of performance as a lense of cultural and historical analysis? What are the histories of performance studies as a field of interdisciplinary inquiry? What theoretical and methodological commitments structure the field¿s contemporary intellectual and political landscapes? What are the most urgent directions for future performance studies analysis? This seminar situates performance scholarship within a broad array of interdisciplinary commitments: theatre studies, visual studies, literary studies, ethnomusicology, cultural history, critical race and ethnic studies, and queer and feminist studies. After engaging a series of readings and presentations that historicize performance studies as an interdiscipline, we will stage a series of encounters between key texts and recent monographs. Key themes will include: embodiment, labor, theatricality, performativity, worldmaking, and liveness. Possible authors include: Katherine Zien, Joshua Chambers-Letson, Tavia Nyong¿o, Leo Cabranes-Grant, Sarah J. Townsend, Priya Srinivasan, Julia Bryan-Wilson, Derek Miller, Jisha Menon, Diana Taylor, Rebecca Schneider, José Esteban Muñoz, Shannon Jackson, Stephanie Batiste.

[bookmark: _Toc21683393]Turkish

	17213
	LING
	TURKSH 0104
	TURKISH 4
	Aiyangar,Gretchen M Lider,Ilknur

	
	Meets Reqs: SL
	MWTh
	03:00 PM to 03:50 PM
	WWPH 4165
	3 Credits

	

	28187
	LING
	TURKSH 0106
	TURKISH 6
	Aiyangar,Gretchen M Lider,Ilknur

	
	Meets Reqs:
	MW
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	

	28188
	LING
	TURKSH 0108
	TURKISH 8
	Aiyangar,Gretchen M Lider,Ilknur

	
	Meets Reqs:
	TTh
	01:30 PM to 02:45 PM
	WWPH 4165
	3 Credits

	

	28189
	LING
	TURKSH 1615
	TURKISH CULTURE AND SOCIETY
	Aiyangar,Gretchen M Lider,Ilknur

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

	

[bookmark: _Toc21683394]Ukrainian

	24157
	SLAVIC
	UKRAIN 0040
	INTERMEDIATE UKRAINIAN 2
	Lernatovych,Oksana

	
	Meets Reqs:
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	This is the second semester of second-year intermediate Ukrainian language. Students who successfully complete the two courses of Ukrainian language will be able to narrate and describe in all major time frames (past, present, and future, subject-verb agreement, spell familiar words and phrases and demonstrate effective command of the verbal aspect basic rules, deal with unanticipated complications in most informal settings, pose and answer all communicative types of questions, engage in a sustained exchange on a variety of general and some special subjects, distinguish between elements of Ukrainian and other culture. Use some descriptive vocabulary to express thoughts. The course starts with a review and subsequent reinforcement of grammar fundamentals and core vocabulary pertaining to the most common aspects of daily life include details and descriptors to enhance writing quality. Students will learn how to use grammatical structures with a high level of accuracy use grammatical structures and conventions accurately spell and use a broad range of vocabulary draw from memory.

	18728
	SLAVIC
	UKRAIN 0410
	ADVANCED UKRAINIAN 2
	Lernatovych,Oksana

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

	This is the second-semester of third-year (advanced) Ukrainian language.

	10474
	SLAVIC
	UKRAIN 1901
	INDEPENDENT STUDY
	Lernatovych,Oksana

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

	special permission from the Chairman required.

[bookmark: _Toc21683395]Urban Studies

	28290
	URBNST
	URBNST 1614
	URBAN SUSTAINABILITY
	Carson,Carolyn J Glass,Michael Roy

	
	Meets Reqs:
	TTh
	11:00 AM to 12:15 PM
	WWPH 4165
	3 Credits

	This course provides a critical introduction to the concept of sustainability in relation to cities in the United States and internationally. We will investigate how the fuzzy concept of sustainability has developed, and look at how principles of urban sustainability are put into practice. In particular, we will look at the Pittsburgh city-region, and draw on examples from Singapore, Auckland (New Zealand), and Tianjin (China). In particular, the class will concentrate on how sustainability is embedded in planning urban structures, organizing for sustainable communities, and mitigating environmental risks and vulnerability. Students will hear from a variety of professionals engaged in sustainable urbanism, and learn about specific tools used to assess sustainability at different geographic scales.

	11061
	URBNST
	URBNST 1700
	INTERNATIONAL URBANISM SEMINAR
	Carson,Carolyn J Glass,Michael Roy

	
	Meets Reqs: CCA
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	The Economist recently stated The world is becoming ever more suburban, and the better for it - but is that the case? Urban studies usually examines core cities, but recent scholarship shows that suburbanization is now a planetary condition. This means that we need to expand our ideas to include suburban and exurban areas of the city-region. We will focus on suburbanism as a way of life and as a process, using this lens to examine the new frontiers of twenty-first century urbanism. Each student will be responsible for selecting one city of the world to study in depth throughout the semester, culminating in a class presentation and a final paper.

[bookmark: _Toc21683396]Vietnamese

	31020
	LING
	VIET 0104
	VIETNAMESE 4
	Aiyangar,Gretchen M Nguyen,Hanh Ngo

	
	Meets Reqs: SL
	MW
	03:00 PM to 04:15 PM
	WWPH 4165
	3 Credits

	

2

