
The Honors College Spring 2009

www.uh.edu/honors �

Table of Contents	

	

	 The Human Situation: Modernity..2

	 Honors American Govt Requirement & Study Abroad......................................3

	 Undergraduate Research, Medicine & Society and Phronesis..............................4	

	 Honors College Core Curriculum Requirements...12	

	 General Registration Information..13

	 Accounting..14

	 Anthropology...14

	 Architecture...14

	 Biology...15

	 Chemistry..16

	 Chinese..16

	 Classical Studies...17

	 Communication...17

	 Computer Science...18

	 Economics...18

	 Electrical & Computer Engineering...18

	 Engineering...19

	 English..19

	 Finance..22

	 Futures Studies..22

	 German..23	

	 History..23

	 Honors..26

	 Hotel and Restaurant Management...27

	 International Business..27

	 Management..28

	 Management and Information Systems..29

	 Marketing..29

	 Mathematics..30

	 Mechanical Engineering...31

	 Medicine and Society ..31

	 Philosophy...32

	 Political Science...33

	 Psychology...35

	 Religious Studies..36

	 Sociology..37

	 Spanish..37

	 Statistical Analysis..37

	 Supply Chain Management..38

	 Theatre..39

	 World Cultures & Literature..39

	 Honors Colloquia..40

	

The Honors College Spring 2009

www.uh.edu/honors�

Human Situation: Modernity

Liberal education, it is sometimes said, is education in
culture or toward culture. As a part of their liberal

education, all Honors College students at the University
of Houston take a two semester course called "The Human
Situation." In "The Human Situation: Modernity," we
continue our study and interpretation of western cultural
tradition in the second semester. We remain guided by
the careful readings of what others have written, and we
attempt to discover our own ideas and commitments by
speaking and writing about these texts. By reading, speaking
and writing, we continue our participation in The Great
Conversation. Many topics naturally emerge as important
to our reflection on the texts in the "Modernity" course;
in a recent semester we paid particular attention to the
concept of authority. Questions of authority often lead us

to take up again questions about the body and the soul,
for example, and about families, communities of faith,
and political congregations; about violence, suppression
and punishment; about the individual and society; about
the king and the prophet; about laws and the Law; about
the gods and God.
 	 The reading list varies from year to year, and the
omission of works by important writers of antiquity or
modernity does not testify to their inferiority but rather to
our conviction that the study of the great books, with our
continuing pursuit of liberal education, does not come to
a close with the final examination.
	 Registration information for "Human Situation:
Modernity" will be available in The Honors College office
before the registration period begins.

If you answered yes to ALL of these questions, you have the option of taking
your Human Situation lecture for Writing in the Disciplines credit rather than
Communication credit. Students who meet all of the requirements can register
for POLS 2341H instead of ENGL 2361H. There are a limited number of
spaces available in POLS 2341H, so please see Andy Little if you are interested
in this option.

Human Situation: Registration Information

Have you completed the Core Curriculum requirement in Communication?
Do you need to fulfill the Writing in the Disciplines (WID) requirement?

Are you taking Human Situation: Modernity in the spring

The Honors College Spring 2009

www.uh.edu/honors �

Honors American Government Requirement

Students needing to fulfill the second half of the
Honors American Government requirement for Spring 2009:

If you have already taken POLS 1336H, any of the following
courses taken during the Spring 2009 semester will fulfill the
second half of your American government requirement for
The Honors College and the University Core Curriculum.
Note: If you have fulfilled the first half of the American
government requirement by CLEP or AP exam, the fol-
lowing courses in conjunction one-hour credit in Federal
and Texas Constitutions (POLS 1107) through the testing
center will fulfill your requirement.

If you wish to take one of these courses for Honors credit
and the course is not offered in the Honors Coursebook,
you can still petition the course for Honors credit. Honors
Credit Registration Forms are available in The Honors Col-
lege. For more information see the Coordinator of Academic
Services.

Please remember: Honors students do not take POLS 1337.

POLS 3331: American Foreign Policy
POLS 3349: American Political Thought
POLS 3354: Law and Society
POLS 3355: Judicial Process
POLS 3357: Constitutional Law:
	 	 Civil Liberties

POLS 3362: Political Marketing
POLS 3368: Race, Gender, and Ethnic Politics
POLS 3369: The Presidency
POLS 3372: Chicano Politics
POLS 3390: Women in Politics

The Honors College invites you to take a trip with us to Turkey in May 2009, just after the end of the
spring semester. The Honors College group, led by Professors Ted Estess, Bill Monroe, and Andy Little,

will spend 16 days in Turkey. The trip includes tours of major sites of ancient Asia minor of importance to
Greek and Roman history and Early Christianity (major sites in Istanbul, Gallipoli, ancient Troy, the

steepest theater of the ancient world in Bergala, Ephesus, Sardis, Pamukkale, Aphrodisias, ancient Roman
Perge and Aspendos, Cappadocia, Ankara, and Bursa). There will be 3 hours of credit in core visual and

performing arts available for the course, in the form of POLS 2346: Politics of the Greek Theater. We will
study Aeschylus, Euripides, and the new, highly acclaimed Landmark Herodotus,

as well as texts from early Christianity.

The cost will be approximately $4,000, which includes airfare, four star hotel accommodations, ground
transportation, guide fees, entrance fees to all sites and museums, and all breakfasts and dinners. Students

will likely qualify for an International Education Fee Scholarship (IEFS) from the university.
An Honors scholarship will also be available on a limited basis.

Interested students should attend one of two interest sessions, 9:00 a.m. Wednesday, November 12, or
4:00 p.m. Thursday, November 13 in the Estess Library of the Honors College.

Honors Study Abroad in Turkey

The Honors College Spring 2009

www.uh.edu/honors�

The Office of Undergraduate Research
Associate Dean of Undergraduate Research: Dr. Stuart Long

Program Manager: Karen Weber
211 MD Anderson Library

undergrad-research@uh.edu ~ (713) 743-3367

The University of Houston and The Honors College have long strived to provide its undergraduate students with
the most complete understanding of their fields of study. To further this goal, in 2004 the University founded the
Office of Undergraduate Research. Housed within The Honors College, the office assists undergraduate students
from all majors and departments at UH in securing research opportunities both on and off campus. The Office
of Undergraduate Research executes this mission by offering three main programs: the Provost’s Undergradu-
ate Research Scholarship (PURS) program, the Summer Undergraduate Research Fellowship (SURF-UH)
program, and the Senior Honors Thesis program.

For more information about our office, please visit our website at www.undergraduateresearch.uh.edu.

The PURS is a research program offering junior
and senior students $1,000 scholarships to con-
duct research projects during the fall and spring
semesters. This scholarship is open to students of
all disciplines, including research proposals in the
social sciences, the humanities, business, engineer-
ing, the natural sciences, technology, education,
architecture, and hotel restaurant management.
Candidates must have at least a 3.0 grade point
average to apply. For more information and to
view the online application, visit the PURS web-
site at www.undergraduateresearch.uh.edu/purs.
html. The deadline for spring 2009 is Wednesday,
November 19th, 2009.

SURF-UH is a full-time, 10-week summer re-
search program, open to all continuing students,
that provides a $2,800 stipend to conduct research
under the mentorship of a UH faculty member.
The projects run the gamut from analyzing texts
in the library, to conducting fieldwork, to experi-
menting with specimens in laboratories. Students
from all disciplines are encouraged to apply. The
deadline for SURF is in the middle of March
each year. For more information and to view the
online application, visit the SURF-UH website
at www.undergraduateresearch.uh.edu/surf.html.
The deadline for summer 2009 is Wednesday,
March 26th, 2009.

The Honors College Spring 2009

www.uh.edu/honors �

The Office of Undergraduate Research

HOW DO I GET STARTED?
All of the programs offered by the Office of
Undergraduate Research require that students
secure a faculty member with whom they would
like to conduct research with before applying
to one of our programs. This leads many stu-
dents to inquire how they should initiate the
process.

Here are a few tips on how to secure a re-
search
opportunity at UH:
—Talk to current and past professors (during
their office hours) from courses you have excelled
in and have enjoyed. Even if the professor is not
currently seeking an undergraduate researcher,
he or she may know of a colleague that is seeking
an undergraduate research assistant.
—Consult an academic advisor from your
department to inquire about faculty members
currently conducting research in your disci-
pline.
—Check our web page of faculty members
currently seeking undergraduate researchers for
ongoing projects, www.undergraduateresearch.
uh.edu/facultyresearch.html.

The Senior Honors Thesis is a capstone pro-
gram that serves as the pinnacle of the student’s
undergraduate career in research. Student par-
ticipants enroll in 3399H and 4399H, a total
of six hours of coursework, which is typically
applied toward their major degree requirements
in their senior year. The student secures a thesis
director that serves as the instructor of record
and mentor of the project. A second reader
and Honors reader also serve on the student’s
thesis committee, and offer their advice during
the research and writing process as well as at the
student’s defense of the thesis.

Many students site the thesis project as the
highlight of their experience as an undergradu-
ate. Students who complete a Senior Honors
Thesis will graduate with Honors in Major (for
students who complete a thesis, but not the
curriculum of The Honors College), University
Honors (for theses outside the major), or both
University Honors and Honors in Major (for
Honors College students who complete a thesis
in their major). For more information on the
Senior Honors Thesis program and to download
the required forms for enrollment, please visit
the thesis website at www.undergraduateresearch.
uh.edu/thesis_guidelines.htm.

The Office of Undergraduate Research also assists students in finding and applying for nationally competitive
scholarships. For more information, see page 6 in the Coursebook and visit

www.undergraduateresearch.uh.edu/scholarshipindex.html.

The Honors College Spring 2009

www.uh.edu/honors�

The Honors College and The Office of Undergraduate Research assist students in finding and applying for nationally and internationally competitive
scholarships. Nationally competitive scholarships are awards that require university endorsement to apply. Contact Karen Weber at kweber@uh.edu
or at 713-743-3367 for more information. Among these scholarships are the following:

Rhodes Scholarships
The Rhodes awards 32 scholarships each year to American students for study at Oxford for 2-3 years. The Rhodes covers tuition
and all other educational costs for the scholars' tenure at Oxford. Applicants must be full-time graduating seniors that have at
least a 3.8 GPA, demonstrate strong leadership abilities, and possess a strong sense of social purpose. Candidates should also be
U.S. citizens, unmarried, under the age of 24, and have attained a bachelor's degree before beginning their first term at Oxford.
The deadline is in the beginning of October each year, but interested candidates should contact Karen Weber no later than the
end of the spring semester of their junior year.

Rotary Ambassadorial Scholarships
The Rotary Ambassadorial Scholarship awards $13,000-$25,000 to fund at least one year of a study abroad program and
the costs associated with the program. The purpose of the scholarship is to further international understanding and friendly
relations among people of different countries. The Rotary Ambassadorial Scholarships' deadline is over a year before the period
of study would begin. All applicants must be citizens of a country in which there are Rotary clubs. The deadline for the Rotary
Ambassadorial Scholarship is at the beginning of February each year.

Marshall Fellowships
The Marshall Foundation offers 40 awards each year for two years of study at any university in the United Kingdom. The
Marshall covers tuition, cost of living expenses, travel expenses, and other academic fees. Candidates should be graduating seniors
with at least a 3.8 GPA, U.S. citizens, demonstrate strong leadership abilities and a commitment to public service, and have a
clear rationale for studying in the United Kingdom. The deadline is in the beginning of October of each year, but interested
candidates should contact Karen Weber no later than the end of the spring semester of their junior year.

Goldwater Fellowships
The Barry Goldwater scholarship funds up to $7500 each year to sophomores and juniors interested in pursuing a research
career in math, science or engineering. Candidates must have at least a 3.8 GPA, be U.S. citizens or permanent residents, and
have demonstrated research experience. The national deadline is in the beginning of February of each year, but the campus
deadline is in late November.

Fulbright Grants and Teaching Assistantships
The Fulbright funds all expenses for a one year research grant or graduate study in over 140 countries. Fulbright teaching
assistantships are also available in a variety of different regions. Candidates must be U.S. citizens and have a bachelor's degree
by the time they begin their project overseas. The Fulbright deadline is October 21st of each year, but the campus deadline is
typically about a month before the national deadline.

Truman Scholarships
The Truman grants 70-75 awards of up to $30,000 to full-time juniors and U.S. citizens interested in pursuing graduate de-
grees and careers in public service (broadly construed). The scholarship funds recipients’ graduate school tuition and fees. The
deadline is in the beginning of February of each year, but the campus deadline is typically in late November.

A more detailed listing of competitive awards can be found at www.undergraduateresearch.uh.edu/scholarshipindex.html.

Nationally Competitive Scholarships

The Honors College Spring 2009

www.uh.edu/honors �

The Program in Medicine and Society

Readings in Medicine and Society: The American
Health Care Crisis in Historical Perspective

HON 3301H, 17570
HIST 3394H, 28593

TTH 5:30-7:00 PM, TBA
Dr. James A. Schafer, Jr.

The United States has arguably the most expensive, yet
least efficient and least effective health care system in the

industrialized world. Most Americans agree that the system
is broken, though they may disagree as to the appropriate
solutions. In this course, students will analyze the following
topics: (i) the problems of the American health care "system"
today - rising costs, declining coverage, growing disparities;
(ii) common claims about the origins of our health care crisis;
(iii) the history of health care policy in America, especially
in relation to universal coverage; and (iv) current reforms in
Massachusetts and Vermont, proposed reforms in Pennsylvania
and California, and the policy proposals of 2008 presidential
candidates. The goal of the course is to inform students about
this important issue, and to reorient the discussion of health
care reform towards advocacy for social justice.
	

Technology in Western Culture

ENGI 3301H, 15686
HIST 3395H, 28603

TTH 2:30 – 4:00, 322 AH
Dr. Helen Valier

We shall study the technological bases of Northern Euro-
pean culture. We view the industrialization of Europe

and America as a process that began in eighth century Europe
and continued through and beyond the Industrial Revolution.
But we also refer to Ancient, African, Arabic, and Oriental
influences on Western technology. The approach is not strictly
chronological. We shall, instead, follow certain themes (agricul-
ture, energy, public health, etc.) chronologically, and see how
they weave together.

Disease, Health, and Medicine in American History

HIST 3303H, 28580
TTH 2:30 – 4:00, 204 SEC

Dr. James A. Schafer, Jr.

In this course, we survey the history of American medicine
from the colonial period through the twentieth century. The

course is organized roughly by chronology, though ten themes
will be analyzed across time.

The Medicine and Society Program at the University of
Houston is an interdisciplinary venture aimed at bring-

ing together health-care and health-studies specialists from
across the city to offer college classes and public events on a
wide variety of medical, technology and health related issues
in order to bring this “great conversation” to the University
of Houston.
	 Houston is a city in which health care is an industry
and social practice of immense importance, historically,

economically, and culturally. The Texas Medical Center is
the largest in the world and home to two medical schools,
two schools of nursing, and a score of programs in the allied
health sciences, as well more than a dozen major hospitals,
clinics, research laboratories, and other medical facilities. The
richness of the medical heritage of this city, combined with
the wide range of outstanding medical expertise we are able
to draw upon, have gotten this new program off to a flying
start.

The Program in Medicine and Society at Houston
Director: Dr. William Monroe

Associate Director: Dr. W. Andrew Achenbaum
Coordinator: Dr. Helen Valier

The Honors College Spring 2009

www.uh.edu/honors�

Minor in Medicine and Society

A minor in Medicine & Society requires 1 5-18
semester hours of approved course work, in-

cluding HON 3301H “Readings in Medicine &
Society” (note that this class is open to all University
of Houston students; it is not restricted to those
students enrolled in The Honors College); four ad-
ditional courses chosen from a list approved for the
minor; plus one of the following options: a special
project of original research; an internship/externship
(as arranged by the Program Coordinator); or an ad-
ditional three hour course chosen from the approved
list of electives. Students must complete at least 12
hours in residence, nine hours of which must be at the
advanced level. A maximum of six hours of approved
transfer credits may be accepted toward the minor
upon the approval of the Program Coordinator. No
more than six hours of a student’s major may apply
toward the minor. A minimum 3.0 grade point aver-
age for all courses applied to the minor is required.

The academic requirements are as follows:

1)	 HON 3301H* Readings in Medicine & Society
2)	 A selection of four elective courses taken from the 		
	 list of approved courses:

ANTH 3350	 Women and Health
ANTH 3364	 Disease in Antiquity
ANTH 4331*	 Medical Anthropology
ANTH 4337	 Anthropology of the Life Cycle
ANTH 4352	 Biomedical Anthropology
ANTH 4384	 Anthropology of HIV
ANTH 4394	 Anthropology of the Body
BIOE 1440	 Frontiers in Biomedical Engineering
BIOL 1309	 Human Genetics and Society
COMD 4301*	 Deaf Culture
COMM 3302	 eHealth and Telemedicine
COMM 3340	 Health Campaign Principles and
	 	 Tailored Messages
COMM 4333*	 Health Communication
COMM 4397	 Doctor-Patient Communication
COMM 4397	 Health Literacy
ENGI 3301*	 Technology in Western Culture
ENGL 3396	 Surviving Katrina and Rita in
	 	 Houston

ENGL 4371	 Literature and Medicine
HIST 3303*	 Disease, Health, and Medicine
HIST 3395*	 Technology in Western Culture
HIST 4395	 Science, Technology and Empire
INDE 4337*	 Human Factors, Ergonomics, and Safety
ITEC 4397	 Experiencing the Future of Health
OPTO 1300*	 Introduction to the Health Professions
PHIL 3354	 Medical Ethics
POLS 4363	 Science, Technology, and Public Policy
SOC 3382*	 Sociology of Drug Use and Recovery
SOCW 3397 Spirituality and Aging

 * Denotes courses offered in spring 2009

Note: This is not an exhaustive list of classes that count towards
the Minor. For further information please contact Dr. Helen
Valier (204B Honors College, (713) 743-9021).

3)	 Approved research, field-based service, internship/ 	
	 externship, or an additional threee-hour course from 	
	 the list of approved elective courses.

The Honors College Spring 2009

www.uh.edu/honors �

The Program in Medicine and Society

The program features a variety of lectures through-
out the year to the campus community. Here is a
flyer from “The Nazis and Medical Ethics."

The Fellowship in Sustainable Health at The
Methodist Hospital is endowed by the Fin-

ger family to provide a high quality learning
environ¬ment for undergraduate and graduate
students in a wide variety of topic areas. Although
the primary research focus of the program is health,
past Finger Fellows have been assigned projects in
the areas of medical and visual anthropology, medi-
cal economics, medical device design, biomedical
engineering, and sophisticated computer program-
ming.
	 The Fellowship is competitive and intellectu-
ally challenging, so we are looking for students with
a prior record of achievement, strong work ethic,

Fellowship in Sustainable Health

ability to work independently, and an abiding cu-
riosity for new knowledge. Upon selection, Fellows
will be assigned a problem to solve that is intimately
related to ongoing work. This is a paid, three month
Fellowship for the summer of 2009. Students from
all majors and disciplines are eligible to apply, and
research conducted during the term of these fellow-
ships can be used to fulfill the internship/externship
requirement of the minor in Medicine & Society. We
will accept applications for summer 2009 beginning
in January. Please contact Amy Harris (amharris@
tmh.tmc.edu) for more information and for applica-
tion instructions.

Science, technology, and medicine are profoundly impor-
tant to our understandings of our selves, our bodies and

the modern world around us. The Program in Medicine &
Society at Houston was established in fall 2005 to coordinate
the efforts of Houston’s leaders in health studies to reach stu-
dent and lay public audiences for interaction and discussion
of the social impact of scientific and medical advance.
	 Located in The Honors College at UH, the program is
directed by William Monroe (Executive Associate Dean of
The Honors College), with Andrew Achenbaum, from the
Graduate College of Social Work, acting as associate director,
and Helen Valier (from The Honors College) as the academic
coordinator. The core faculty of the program is well supported
by an extensive network of affiliated faculty from across the
UH system, and together they have been able to build a truly
interdisciplinary framework for this new venture. By provid-
ing public lectures and opportunities for networking between
students and professionals, they anticipate the program will
nurture a growing community of interests of health-care and
health-studies.

ENGL 4371	 Literature and Medicine
HIST 3303*	 Disease, Health, and Medicine
HIST 3395*	 Technology in Western Culture
HIST 4395	 Science, Technology and Empire
INDE 4337*	 Human Factors, Ergonomics, and Safety
ITEC 4397	 Experiencing the Future of Health
OPTO 1300*	 Introduction to the Health Professions
PHIL 3354	 Medical Ethics
POLS 4363	 Science, Technology, and Public Policy
SOC 3382*	 Sociology of Drug Use and Recovery
SOCW 3397 Spirituality and Aging

The Honors College Spring 2009

www.uh.edu/honors10

Phronesis

An Interdisciplinary Program in Politics and Ethics
Minor Housed in The Honors College

For more information on the Phronesis minor, please contact:

Dr. Susan Collins - suecoll724@uh.edu
Dr. David Phillips- dphillips@uh.edu

Andy Little - alittle@uh.edu

Visit the Phronesis website at www.uh.edu/honors/about_us/academic_life/phronesis.html.

P hronesis is the
Greek word

for prudence or
practical wisdom.
Aristotle identified
it as the distinc-
tive characteristic
of political lead-
ers and citizens in
adjudicating the
ethical and politi-
cal issues that affect
their individual
good and the com-
mon good.

freshmen. In its survey of philosophic, political,
and literary texts, this course raises many of the
core issues of ethics and politics: for example, the
origins and grounds of political order; the rela-
tion between the individual and the community;
the nature of freedom and authority; the scope
and content of justice; the role of gender in hu-
man association; the place of family; the nature
and responsibility of science and technology; the
conditions of commerce and prosperity; the rela-
tion between religion and politics; the demands
and prospects of a free and self-governing soci-
ety.
	 By undertaking focused and systematic
investigation of these kinds of questions, the
Phronesis program aims to enhance The Honors
College curriculum and the UH educational ex-
perience in general, to attract and educate top-
ranked undergraduates interested in issues of eth-
ics and politics, to draw on the expertise of faculty
across disciplinary boundaries, and to play a part
in the university’s community outreach in mat-
ters of public policy.
	 The program is currently a joint effort
of the departments of Political Science, Philoso-
phy, and the program in Classical Studies and a
collaboration between CLASS and The Honors
College.

	 As an interdisciplinary minor housed in
The Honors College, the Phronesis curriculum
focuses on questions and issues that leaders and
citizens are likely to confront in a self-governing
political society.
	 Through the study of such matters, the
program seeks to encourage critical thinking
about ethics and politics. Its curriculum will
draw on the foundation provided by “The Hu-
man Situation,” the year-long interdisciplinary
intellectual history course required of all Honors

The clear-eyed goddess Athena,
patron of the polis, of wisdom, and
of war

The Honors College Spring 2009

www.uh.edu/honors

For a Minor in Politics and Ethics, a student must
complete 19 semester hours of approved course work,
including:

	 Hours in Minor
1.	 Foundational Courses:
a.	 ENGL 1370; HON 2301	 (prerequisite)
b.	 ENGL 2361; HON 2101	 4
Interested and eligible students who are not in The
Honors College will be expected to complete at least
ENGL 2361 and HON 2101, with approval by
Honors.

2.	 One course from (a) and (b) each:	 6
a.	 POLS 3349, 3342, 3343
b.	 PHIL 3350, 3351, 3375, 3355, 3358	 	

3.	 Two courses from approved list (below)	 6

4.	 One approved 4000 level course	 3
(Seminar on a core issue, with a substantial
writing component)

5.	 An average GPA of 3.0 on all courses in the minor
is required.

6.	 Six hours of coursework may count toward
major. Courses must be Honors sections or approved
for Honors credit by the Phronesis advisor.

POLITICAL SCIENCE COURSES
POLS 3310: Introduction to Political Theory*
POLS 3340: Ancient/Medieval Political Thought*
POLS 3341: Political Thought from Machiavelli and
the Renaissance
POLS 3342: Liberalism and its Critics
POLS 3343: Democratic Theory
POLS 3349: American Political Thought*
POLS 4346: Greek Political Thought

PHILOSOPHY COURSES
PHIL 3304: History of 17th Century Phil.*
PHIL 3305: History of 18th Century Phil.
PHIL 3350: Ethics
PHIL 3351: Contemporary Moral Issues
PHIL 3355: Political Philosophy
PHIL 3356: Feminist Philosophy
PHIL 3358: Classics in the History of Ethics*
PHIL 3375: Law, Society, and Morality*
PHIL 3383: History of Ancient Philosophy
PHIL 3386: History of 19th Century Phil.
PHIL 3387: History of American Phil.
PHIL 3395: Punishment*

CLASSICS COURSES
CLAS 3341: The Roman Republic
CLAS 3375: Roman, Jew and Christian*

4000 LEVEL SEMINARS
POLS 4346: Greek Political Thought
POLS 4394: The American Founding*
POLS 4394: Ideologies Ideologies, Belief Systems, and
Political Movements*

Courses indicated by an asterisk (*) are offered in spring 2009.

This spring, Phronesis will host Dr. Tom Pangle of the University of Texas at Austin as a part of the Ross
M. Lence Master Teacher Residency Program. Dr. Pangle will be offering a lecture in our “Rise of Modern
Liberty” Lecture series on February 10, 2009. Dr. Sharon Krause, of Brown University, will also deliver a
lecture in this series on March 9, 2009. Details will be posted on the Honors College Student Listserv.

11

The Phronesis Minor

An Interdisciplinary Program in Politics and Ethics
Minor Housed in The Honors College

The Honors College Spring 2009

www.uh.edu/honors12

The Honors College curriculum has been planned to coordinate with
University-wide core curriculum requirements. Honors students,
therefore, are typically not asked to take more course work, but they
are asked to fulfill some of their University core requirements through
Honors courses. Students who complete all of the following require-
ments and who successfully complete a Senior Honors Thesis in their
major will graduate with “University Honors and Honors in Major.”
Students who do not complete a thesis but fulfill the other Honors
requirements graduate with “Membership in The Honors College.”

1.	 English and Humanities Requirement
a.	 Complete the six-hour course “The Human Situation:
	 Antiquity.”
b.	 Complete the four-hour sequel, "The Human Situation:

Modernity.”
c.	 By successfully completing both semesters of The Human

Situation, students fulfill the University's Communication
and Humanities requirements.

2.	 American Studies Requirement
a.	 Complete six hours satisfying the University requirement in

American history, including at least three hours in an Honors
section (HIST 1377H, HIST 1378H, or an approved 3000-
or 4000-level Honors course in American history).

b.	 Complete six hours satisfying the University requirement in
political science by successfully completing POLS 1336H
and three hours of advanced political science credit from the
subfields of public administration, public law, and American
politics, or from Pols 3331, 3349, 4361, and 4366.

	 (see page 3 for further information)

3.	 Natural Sciences and Mathematics Requirement
a.	 Complete six hours in courses that count toward the Uni-

versity core requirement in natural science, plus at least one
hour of laboratory with these courses.

b.	 Complete six hours satisfying the University core requirement
in Mathematics/Reasoning courses. Honors students must
demonstrate a proficiency in mathematics at the “elementary
functions” level or higher. (Elementary functions courses
include MATH 1314, 1330, and 2311.) This proficiency
may be demonstrated by testing or by course work.

4.	 Social Sciences Requirement
	 Complete six hours of Social Sciences in courses approved for

the University core curriculum. At least three hours must be in
an Honors section.

5.	 Foreign Language Requirement: Complete six hours at the
2000-level or above in a foreign language, either modern or clas-
sical, with a 3.0 grade point average. Because not all colleges on
campus require a foreign language as part of the degree, students
should complete this requirement to the extent possible, without
adding hours to the degree plan.

6.	 Upper Division Requirement
a.	 Complete three hours in an approved Honors Colloquium

at the 3000- or 4000- level (see Colloquium selection on
page 37).

b.	 For students wishing to graduate with “University Honors
and Honors in Major”: complete a Senior Honors Thesis,
which is the culmination of a student’s work in his/her
major field of study. The thesis typically carries six hours
of Honors credit and may fulfill the degree requirement of
a minor for some majors.

	 Note: With prior approval of the Dean or Associate Dean of The
Honors College and the Undergraduate Advisor or Chair of the
major department, a student may, under certain circumstances,
take two graduate courses to fulfill the Thesis Requirements.
These courses must involve substantial research and writing.
This work must be submitted to The Honors College before
University Honors credit will be granted.

7.	 Eligibility Requirement
a.	 Achieve a 3.25 grade point average.
b.	 Take at least one Honors course each semester.
	
	 Note: Students are normally expected to take at least one regu-

larly scheduled Honors course or section each semester if one is
available in the required area of study. In special circumstances,
however, it is possible to convert a regular course into an Honors
course by arranging with the instructor to do extra (or different)
work. To receive approval to convert a regular course into an
Honors course, please submit an Honors Credit Registration
Form during the first three weeks of the semester.

c.	 Complete approximately 36 hours of Honors course work
during one’s undergraduate career.

d.	 Transfer students and students who enter the College after
the freshman year must complete about one-third of their
courses at UH for Honors credit. Actual Honors courses
required are determined by the Coordinator of Academic
Services.

University and Honors College
Core Curriculum Requirements

For Honors Students Entering in the Spring of 2009

The Honors College Spring 2009

www.uh.edu/honors 13

General Registration Information

1)	 Does The Honors College have your most recent permanent 	 	
	 and local mailing addresses? An address update through the 	 	
	 University does not automatically update your address with 	 	
	 The Honors College. Please contact The Honors College for
	 a change of address form.

2)	 If you are not participating in the upcoming registration cycle 	
	 because either: a) you will be studying abroad; or b) you will 	 	
	 not attend the University, please notify The Honors College 	 	
	 in writing, immediately.

3)	 Students who are withdrawing from the University must
	 complete an Honors College Withdrawal Form (available in 	 	
	 The Honors College) and return it to Jodie Koszegi's mailbox in 	
	 The Honors College.

4)	 If you do not intend to continue in The Honors College but 	 	
	 will continue studies at the University, you must complete an
	 Honors College Withdrawal Form and return it to Jodie Ko-	
	 szegi prior to Honors VIP registration.

5)	 Prior to registering for your final semester, you are required to 	
	 make an appointment with an Honors Graduation Advisor. It 	
	 is to your benefit to make the appointment as soon as possible
	 in the first semester of your senior year.

Honors advising days will be Monday, Nov. 3 through Friday, Nov. 7
from 8:00 a.m. to 5:00 p.m. Honors College faculty and other University
faculty members will be available on those days, by appointment, to ap-
prove your spring 2009 course schedule. To schedule an appointment,
students should sign up on an advising sheet in the Honors Center.
Advising sign-up sheets will be posted Monday, Oct. 27 on the tables
outside the Honors College office.

All students are responsible for registering themselves using PeopleSoft during
their designated appointment times. Honors students will retain their priority
status by registering via PeopleSoft on Friday, Nov. 7, and Saturday, Nov.
8. PeopleSoft will open for general student access on Sunday, Nov. 9.

	 b)	 You may enroll in any one of the courses listed here without
an “H” designation, then fill out an Honors Credit Registra-
tion Form (available in the Honors office); have it signed by
the instructor; and turn it into the Honors office during the
first three weeks of the semester. Individual instructors may
require extra work from Honors students in these classes.

	 c)	 You may petition to convert a course not listed here into an
Honors course by making an agreement with the instructor
to do extra (or different) work in the course, describing that
agreement on an Honors Credit Registration Form (avail-
able in the Honors office), having the professor sign it, and
turning it in to the Honors office during the first three weeks
of the semester. Courses petitioned for Honors credit must
receive final approval from the Associate Dean. Honors
credit will not be approved for regular sections of a course
if an Honors section of that course is being offered in the
same semester. A student may petition no more than two
courses in a semester for Honors credit unless he or she
receives approval from the Dean or Associate Dean.

	 d)	 You may be enrolled in, and working on, a Senior Honors
Thesis. Those in good standing in The Honors College
should secure permission to begin a Senior Honors Thesis
project by the time classes begin for the first semester of their
senior year, and before enrolling in a Senior Honors Thesis
course. Students with junior-level standing should begin
thinking about this process by reading the “Guidelines for the
Senior Honors Thesis Project," available at www.undergradu-
ateresearch.uh.edu. Also, please review the Honors website
(www.uh.edu/honors) for other relevant information.

	 e)	 You may be enrolled in a graduate course; permission must
first be secured from the instructor and the Associate Dean
of The Honors College.

3)	 Honors College students who wish to remain active members
should ensure their eligibility by meeting the following criteria:

	 a)	 Achieve at least a 3.25 grade point average.
	 b)	 Complete approximately 36 hours of Honors class work

during one’s undergraduate career. Transfer students and
students who enter the College after the freshman year must
complete about one-third of their courses at UH for Honors
credit. Actual Honors courses required are determined by
the Coordinator of Academic Services.

4) First-year and upper-class Honors students who have completed
	 "The Human Situation I: Antiquity" in Fall 2008 are required 	
	 to register for "The Human Situation II: Modernity" in Spring 	
	 2009 unless they have been specifically advised not to do so by 	
	 the Coordinator of Academic Services.

Also, please take note of the following:

1)	 Several of the courses listed within are reserved for Honors students
and are not listed in the University schedule of courses; the course
section numbers are available only from this Coursebook.

2)	 Every Honors student is required to take at least one Honors
course each semester. There are five ways to satisfy this

	 requirement:
	 a)	 You may enroll in any one of the courses listed here with
	 	 an “H” designation.

Before participating in any registration activites
through The Honors College, please consider the following:

The Honors College Spring 2009

www.uh.edu/honors14

Spring 2009 Course Offerings

Accounting

Accounting Principles II- Managerial

Course & Class Num: ACCT 2332H, 10764
Time & Location:	 TTH 10:00 – 11:30, 129 MH
Instructor:	 	 Yampuler

The principal objective is to provide insight into the meth-
ods used to accumulate cost information and use it in the

process of managing an organization, whether it be a business
or governmental unit. There is no such thing as “the true cost”
of an item or activity—there are only costs calculated under
a selected set of assumptions. Investigation of the impact and
validity of differing assumptions is an integral part of the course.
Use of specific situations through problems and case studies is
the methodology used. The examinations will be of the same
nature as the problems and cases used in class.

Anthropology

Introduction to Physical Anthropology
(petition for Honors credit)

Course & Class Num:	 ANTH 2301, 10934
Time & Location:	 TTH 1:00 – 2:30, 110 AH
Instructor:	 	 Hutchinson

The main objective of the course is to understand contem-
porary biological variation within our species from an

evolutionary perspective. To accomplish this, mechanisms of
biological evolutionary change and adaptation to the environ-
ment will be reviewed to examine factors that can alter biology
over time and to understand how biological change come about.
Then we will examine the fossil evidence for human evolution.
Finally, we will focus on contemporary demographic and health
factors from an evolutionary perspective.

Architecture

Design Studio II
(petition for Honors credit)

Course & Class Num:	 ARCH 1501, 11078
Time & Location:	 MTWTH 3:30 – 6:00,
	 	 	 150 ARC
Lab Information:	 ARCH 1501, 11094
	 	 	 Arrange time
Instructor:	 	 Kirkland

This course is a continuation of ARCH 1500. In it, we will
study basic principles of architectural design and commu-

nication of design, along with an exploration of 2-dimensional
and 3-dimensional composition theory. Emphasis is on more
complex 3-dimensional problems, analysis of building design
in two and three dimensions, the development of conceptual
responses to abstract and real situations, and discussions on
color theory and modeling techniques. Honors students will
write a paper on a significant building analyzed in studio.

Postmodern Architecture:
Architecture Since 1950

(petition for Honors credit)

Course & Class Num:	 ARCH 4353, 11224
Time & Location:	 TTH 11:30 – 1:00, 436 ARC
Instructor:	 	 Zemanek

Architects, like politicians, are human. This course is also
called the Architectural Truth Search, because it tells all

about the hypocrisy rampant in architecture for thirty years.
Today's architect applause junkies are like vultures, picking over
the garbage dumps of history in their ambition to occupy the
places left by Wright, Le Corbusier and Mies. How wonderful
that we can observe, if not participate in the evolution of the
arts! For architecture evolves with the testing and retesting;
even the used-up, discarded, and failed attempts must be re-
cycled—postmodernism architecture is made of that kind of

Please note that the following registration information is subject to change. Students should consult PeopleSoft for the most
up-to-date information on all course offerings for Spring 2009. Thank you for your patience.

The Honors College Spring 2009

www.uh.edu/honors 15

Biology

Introduction to Biological Science

Course & Class Num:	 BIOL 1362H, 11920	 	 	
Time & Location:	 TTH 1:00 – 2:30, 212S L	
Instructor:	 	 Newman

This is the second half of a two-semester Introduction to
Biological Science sequence designed for science majors

and pre-professional students. This course begins with an
introduction to the biology of the gene, including Mendelian
genetics and the molecular biology of genes and their expres-
sion. Topics in evolution and ecology (for instance, behavioral
and population ecology) are also covered in this course.

Genetics

Course & Class Num:	 BIOL 3301H, 11960	 	
Time & Location:	 MW 1:00 – 2:30, 212S L
Instructor:	 	 Newman

This is a one-semester course in genetic analysis, integrating
the Classical, molecular, and population levels. Topics

covered include pedigree, linkage and epistasis analysis, as well
as mechanisms and regulation of gene expression. We will con-
sider the distinct strategies used in forward and reverse genetic
analysis and how they can be used together to obtain a deeper
understanding of biological systems. We will also explore how
model organisms unify the multiple types of genetic analysis,
using the nematode C. elegans as an example.

stuff. But modern architecture is not dead!
	 What will we cover in class? You name it: randomness,
chaos, indeterminacy, sound effect, rap, punk, jazz, rock, spec-
tacle, the fig connection, text - context- texuatlity, the unsayable,
semantics-semiology-syntax, constancy and change, the butter-
fly effect, being vs. becoming, aesthetics -aestheticism-anti-aes-
thetics, out of site, decon, cosmology-ontology-epistomology,
glue, cosmocentric-theocentric-anthropocentric-technocentric,
cyberspin-cyberspace-cyberpunk, Nieztche, Heidegger, Derrida,
Jameson, formal-in-formation, buzzzzz-wordssss, and much,
much more . . .

Houston Architecture
(petition for Honors credit)

Course & Class Num:	 ARCH 4355, 11226
Time & Location:	 MW 11:30 – 1:00, 115 M
Instructor:	 	 Fox

The course consists of a series of illustrated lectures and walk-
ing tours that describe and analyze the architectural history

of Houston. The basis of the lectures is a chronological account
of the development of the city from its founding in 1836 to the
present. Characteristic building types and exceptional works
of architecture are identified for each period within the city's
development. Notable architects who worked in Houston are
also identified and the evolution of the practice of architecture is
profiled. Walking tours acquaint class members with outstand-
ing buildings and educate them in developing an awareness of
the historical dimension of urban sites.
	 Class members are required to perform two assignments.
One is a written paper comparatively analyzing two urban spaces
in Houston. The second assignment is the presentation to the
class of an illustrated lecture on the architectural history of the
place that each student is from.

The Honors College Spring 2009

www.uh.edu/honors16

Chinese is one of the most challenging foreign languages to
English-speaking learners. For students with little or no back-
ground in Chinese, a minimum of two hours of study each day
is necessary. The Chinese program at the University of Houston
provides a multicultural component to the curriculum, for it
broadens the students' world view by providing information
on the ways of thinking and living in Asian societies as well
as on the resources available in the local Chinese community.
Students also become acquainted with career opportunities in
China, Taiwan and Hong Kong.
	 Class performance is evaluated on a daily basis. Active
participation, accurate pronunciation and the ability to under-
stand and respond in Chinese are the criteria. Students must
pass tests and a final exam (oral and written). This Honors
course is a continuation of the fall sections in CHNS 1501H.

Intermediate Chinese II

Course & Class Num:	 CHNS 2302H, 13488
Time & Location:	 TTH 11:30 – 1:00, 32 H
Instructor:	 	 Zhang

This course provides students the opportunity to develop
four skills of listening, speaking, reading, and writing

Mandarin Chinese. It concentrates on paragraph level Chinese,
such as factual descriptions and narrations in various content ar-
eas, and how to handle complex and complicated situations.
	 This course, which is a continuation of the fall semester
CHNS 2301H, provides a multicultural component to the
curriculum and broadens the students' world view by providing
information on ways of thinking and living in Asian societies
as well as on the resources available to the local Chinese com-
munity. This course will also help students become acquainted
with international business career opportunities in China.

Advanced Chinese Conversation

Course & Class Num:	 CHNS 3302H, 13490
Time & Location:	 TTH 10:00 – 11:30, 32 H
Instructor:	 	 Zhang

Mandarin Chinese conversational skills appropriate for a
variety of everyday situations. The goal of this course

is to utilize the Chinese language by improving the students'
listening, speaking, reading, and writing skills even further.

Chemistry

Fundamentals of Chemistry II
(there are two lab sections available for this course)

Course & Class Num:	 CHEM 1332H, 12740
Time & Location:	 TTH 11:30-1:00, 162 F
Instructor:	 	 Hoffman	

Lab Information:	 CHEM 1112H, 12666
Time & Location:	 M 2:00 – 6:00, 11 F
Instructor:	 	 Zaitsev

Lab Information:	 CHEM 1112H, 12688
Time & Location:	 F 2:00 – 6:00, 11 F
Instructor:	 	 Zaitsev

This is the continuation of the Honors Freshman Chemistry
Program and follows CHEM 1331H. Co-registration in

the Honors Laboratory course, CHEM 1112H, is required.
Students achieving a “C” or better in all three courses (CHEM
1331H, 1332H and 1112H) will receive one extra semester-
hour credit of advanced placement past CHEM 1111.

Chinese

Elementary Chinese II
(two sections of this course are available)

Course & Class Num:	 CHNS 1502H, 13480
Time & Location:	 MW 9:00 – 11:00, 105 M
Lab Information:	 CHNS 1502H, 13482
	 	 	 F 10:00 – 11:00, 102 M
Instructor:	 	 Zhang

Course & Class Num:	 CHNS 1502H, 13484
Time & Location:	 MW 11:00 – 1:00, 103 M
Lab Information:	 CHNS 1502H, 13486
	 	 	 F 11:00-12:00, 103 M
Instructor:	 	 Zhang

The goal of this course is to develop four skill areas: listen-
ing, speaking, reading , and writing Mandarin Chinese.

The Honors College Spring 2009

www.uh.edu/honors 17

Classical Studies

Greek and Roman Myths of Heroes
(petition for Honors credit)

Course & Class Num:	 CLAS 3308, 28666	
Time & Location:	 Arrange
Instructor:	 	 Dué-Hackney

In this class we study Greek myths through close reading of
ancient sources, considering the function they had in their

own cultural contexts and in the western tradition. The students
are exposed to texts in translation as well as a variety of other
media, including ancient Greek art. No previous knowledge of
classical antiquity is assumed. The course is open to all majors,
and a diversity of interests and perspectives is desirable.

Roman, Jew, and Christian:
The Politics and Sociology of Religion

in the First Century A.D.

Course & Class Num:	 CLAS 3375H, 25154
Time & Location:	 MWF 10:00 – 11:00, 212J 	
Instructor:	 	 Armstrong

The first century A. D. was a time of significant transforma-
tion for the Roman Empire, for adherents to the Jewish

religion everywhere around the Mediterranean world, and for
the earliest Christian communities. This class will focus on
the religious and administrative framework of the Eastern Ro-
man Empire as a way of understanding how religious, social,
political, and historical differences conditioned the interactions
between the Romans, their Jewish subjects, and the emergent
Jesus movement.
	 The course readings will comprise both original histori-
cal sources (such as Josephus, Tacitus, Cassius Dio, Qumran
texts, the New Testament and other early Christian writings)
and secondary scholarly literature. While people of faith will
find much that is useful in the course, it is not designed to ad-
dress the substantive claims of any religion, only to show how
religious communities interacted according to their cultural
and political configurations.

Communication

History of Cinema
(petition for Honors credit)

Course & Class Num:	 COMM 3370, 13962
Time & Location:	 W 7:00 – 10:00, 106 AH
Instructor:	 	 Hawes

This course traces the development of moving pictures from
their origins to the present day. The principal perspectives

concern film form, content, technology, aesthetics, economics,
and cultural and social impact within the context
	 The grade is determined from scores on ten short quizzes,
a three-page essay, 15 brief film reviews and a comprehensive
final quiz. Honors students are expected to complete a mutually
agreed upon independent project.

Journalism as Literary Form
(petition for Honors credit)

Course & Class Num:	 COMM 4371, 25344
Time & Location:	 MW 1:00 – 2:30, 244 COM
Instructor:	 	 Berryhill

This is a writing class that includes the history of literary
journalism. Students will write a magazine-length piece of

at least 3,000 words and will read and discuss some of the great
examples of literary journalism, including works by Stephen
Crane, Janet Flanner, Lillian Ross, Joseph Mitchell, Truman
Capote, Tom Wolfe, Michael Herr, Susan Orlean, Hunter S.
Thompson, Gay Talese, and James Agee, among others.
	 The instructor has been a magazine and newspaper jour-
nalist for more than 25 years. One item on the reading list will
be his prize-winning piece of literary journalism, “Death of a
Poet.” Professor Berryhill acts as editor for the student writers
in the class, and holds individual conferences with students on
their articles.

The Honors College Spring 2009

www.uh.edu/honors18

Electrical and Computer
Engineering

Computing in Electrical Engineering
(petition for Honors credit)

Course & Class Num:	 ECE 1331, 14760
Time & Location:	 TTH 1:00 – 2:30, W122 D3
Instructor:	 	 Barr

This first course in electrical and computer engineering is
designed to introduce students to the increasing variety of

computer-based tools available and how they might be applied
to solve engineering problems.
	 To address these important topics, the course includes
an introduction to graphical and command line interfaces.
In addition, the standards for computer networks including
the Internet, and the use of spreadsheets and symbolic math
introduction to functional and procedural programming will
also be addressed.

Circuit Analysis
(petition for Honors credit)

Course & Class Num:	 ECE 2300, 14768
Time & Location:	 MW 1:00 – 2:30, W205 D3
Instructor:	 	 Shattuck

Basic concepts of electric circuit analysis techniques. Induc-
tors, capacitors, first order circuits. Sinusoidal analysis.

Complex Power. For EE, CpE, and BME majors. This is the
course where the ECE Department officially begins to try to
make you think like an engineer. The lectures are reputed to be
humorous, the homework is typically long and difficult, and
the exams are legendary (or infamous, take your pick). Take
the course from the only Circuits instructor who is a Fellow of
The Honors College.

Computer Science

Computer Scientists and Society
(petition for Honors credit)

Course & Class Num:	 COSC 4211, 24966
Time & Location:	 MW 4:00 – 5:30, 232 PGH
Instructor:	 	 Leiss

This course was developed in response to demands by the
accreditation board of computer science programs (CSAB)

that students be exposed to questions related to ethics and
professional responsibility pertaining to the use of computers.
This aspect of computing is becoming increasingly crucial in
the aftermath of many incidents related to ethical and profes-
sional behavior.
	 Students will explore various discipline-specific cases, and
therefore this course becomes more than a traditional ethics
course. Thus, in a way, it is a capstone as it relates technical ma-
terial covered in the computer science curriculum to questions
of ethics and professionally responsible behavior as computer
scientists. These cases will vary and are intended to respond
to issues of current interest and concern.

Economics

Economics of Development
(petition for Honors credit)

Course & Class Num:	 ECON 3351, 15258	
Time & Location:	 TTH 2:30 – 4:00, 104 C 	
Instructor:	 	 DeGregori

This course will examine the nature, causes and possible
solutions to problems in underdeveloped economies. We

will conduct an in-depth analysis of the economic, political and
human implications of economic growth, including the influ-
ence of the international aid community and the consequences
of world trade.
	 I will bring extensive personal field experience into the
course. I have worked in economic development in over forty
countries in Africa, Asia and the Caribbean, and I have remained
an advisor to donors and governments at the highest level.

The Honors College Spring 2009

www.uh.edu/honors 19

Numerical Methods for Engineering
(petition for Honors credit)

Course & Class Num:	 ECE 2331, 14772
Time & Location:	 TTH 2:30 – 4:00, E223 D3
Instructor:	 	 Barr

This course provides students with an introduction to lin-
ear algebra and numerical methods. The emphasis is on

engineering applications and computational techniques. Topics
include solution of nonlinear equations, numerical, integration
and differentiation, interpolation, matrix and vector arithme-
tic, systems of linear equations, matrix inverses, determinants,
approximate solutions of linear and nonlinear systems, least
squares, eigen values, diagonalization, and numerical solu-
tion of initial value problems. In addition, the use of standard
numerical and symbolic software packages is discussed and
assignments using these tools are made.
	 There are two major exams, seven homework assignments,
three computer projects, and a final exam. Students petitioning
for Honors credit will meet with Dr. Barr to discuss appropriate
enrichment material.

Engineering

Technology in Western Culture

Course & Class Num: 	ENGI 3301H, 15686	
Time & Location:	 TTH 2:30 – 4:00, 7 AH
Instructor:	 	 Valier

For more information about this course, which is cross-listed
in History, please see description on page 25.

English

Introduction to Literary Studies
(petition for Honors credit)

Course & Class Num: ENGL 3301, 28509
Time & Location:	 TTH 10:00 - 11:30, 113 C
Instructor:	 	 Pipkin

This section of English 3301 is designed to be an introduc-
tion to literary studies in several different respects.

	 The works we will study have been chosen to offer his-
torical range and context. We will begin with the seventeenth
century poet John Donne and proceed to the Victorian Age
as it is mirrored in Charles Dickens's novel Great Expectations
and twentieth-century Modernism with its desire to "make
it new" as it is illustrated by James Joyce's novel A Portrait of
the Artist as a Young Man. The second half of the course will
emphasize modern American literature. In addition to reading
selected poems, we will focus on Toni Morrison's novel Song of
Solomon.
	 The course will also introduce the students to a variety
of critical approaches. For the week on Donne's poetry, we
will use the close textual analysis favored by New Criticism. I
have chosen the Bedford Case Studies editions of the Dickens
and Joyce novels because they include essays that represent im-
portant contemporary literary theories such as psychoanalytic
criticism, reader-response criticism, feminist criticism, decon-
struction, and new literary historicism. We will spend three
weeks on each of these novels so that the students can study
the works from the perspectives of several of these models of
interpretation.
	 The course requirements are active participation in class
discussions, a 2-page response paper to a poetry reading of the
student’s choice, a group oral report, two 5-7 page critical es-
says, a final 10-page research paper.

The Honors College Spring 2009

www.uh.edu/honors20

Shakespeare: Major Works
(petition for Honors credit)

Course & Class Num: ENGL 3306, 16026
Time & Location:	 MW 2:30 – 4:00, 105 C
Instructor:	 	 Mikics

This term we will explore together what Harold Bloom calls
Shakespeare's "invention of the human": his discovery of

characters who are larger than life, unforgettable and endless
to meditation. We will discuss questions of the heroic life, the
battle of the sexes, family, genre (mostly tragedy), literary form
and theatrical performance. Plays will include Richard III,
Hamlet, Macbeth, Othello, King Lear, Antony and Cleopatra
and The Winter's Tale. We will watch and discuss excerpts from
film versions of the plays, in addition to focusing on close read-
ing. 	
	 REQUIRED TEXTS: David Bevington, The Necessary
Shakespeare; David Young, ed., Shakespeare: The Middle Tragedies.

Renaissance Drama
(petition for Honors credit)

Course & Class Num: ENGL 3309, 28618
Time & Location:	 TTH 1:00 – 2:30, 113 C
Instructor:	 	 Christensen

Cheating spouses, jealous husbands, reluctant heroes,
corrupt rulers, cheeky apprentices—this is not “reality

t.v.,” but Elizabethan and Jacobean drama! These are some
of the memorable characters we’ll encounter as we explore
English drama over the course of the 16th and 17th centuries.
These characters populate the stage in castles and shops, in
busy London streets, lonely palace dungeons, and even in a
madhouse. We will study popular plays from the period and
trace the development of a set of conventions that have come
to stand for “the English Renaissance stage,” such as the use of
plot and subplot, London as a setting, and the soliloquy. Since
commercial theaters were still very new in the 1590s (when
our study begins), we may catch a glimpse of some of these
important theatrical, cultural, and literary conventions as they
were being established. Students will read some literary criti-
cism and theatre history. They will be expected to share their
written work-in-progress.
	 All the readings (except one) will come from: Bevington,
David, et al., eds. English Renaissance Drama. New York: WW
Norton, 2002. (on order at UH Bookstore). Individual plays
will likely include: Marlowe, Dido Queen of Carthage (available
via WebCT) and/ or Edward II; anonymous Arden of Faversham;

Dekker, The Shoemaker’s Holiday; two comedies by Jonson;
Middleton, A Chaste Maid in Cheapside and with Rowley, The
Changeling. Honors credit and Women’s Studies credit avail-

able.

Modern and Contemporary Verse:
Movements and Manifestoes

(petition for Honors credit)

Course & Class Num:	 ENGL 3325, 30641
Time & Location:	 TTH 11:30 – 1:00 PM, M 115
Instructor:	 	 Connolly

What is the difference between Modern, Post-Modern
and Contemporary verse? Indeed what do we mean

by “American Verse” in a poetic era marked by transatlantic
exchanges of influence and the increasing globalization of
poetry in English? We will look at how poets themselves de-
fine their work, especially the way in which poets distinguish
themselves from the poetics of previous generations through
the founding of movements and the creation of manifestos. Are
poetic manifestos liberating or limiting? We will start with a
consideration of Modernist verse and the Imagist movement (in
particular the pronouncements of Ezra Pound) and the doctrine
of impersonality espoused by T. S. Eliot. We will then consider
the manner in which post-modern poets on both sides of the
Atlantic sought to “Make it New” in the shadow of Modern-
ism. This will include readings of the Black Mountain poets; a
consideration of “The Movement” in the United Kingdom; and
a discussion of the works of various “Beat” and “Confessional”
poets. We will then turn to more recent developments, such the
as L=A=N=G=U=A=G=E poetry movement, Neoformalism,
and postcolonial poetry.

Masterpieces of British Literature from
the Eighteenth Century

(petition for Honors credit)

Course & Class Num:	 ENGL 3328, 30494 	
Time & Location:	 TTH 11:30 - 1:00, TBA
Instructor:	 	 Pipkin

Course Requirements: active participation in class discus-
sion, two papers (approx. 5 pages each), a longer essay, a

take-home midterm examination, and a final examination.
	 This course will not attempt the usual survey of nineteenth
and early twentieth British literature. Instead, it will focus on
four poets and four novelists who are representative in certain
ways of the Romantic, Victorian, and early modern periods.

The Honors College Spring 2009

www.uh.edu/honors 21

More specifically, we will pair Lord Byron and Jane Austen,
Alfred Tennyson and Charles Dickens, Gerard Manley Hopkins
and Thomas Hardy, and T.S. Eliot and Virginia Woolf. The
opportunity to study intensively a limited number of writers and
works will allow us to consider some of the issues and conflicts
that helped to shape the modern world.
	 Examples of some of the topics we may discuss include
artistic responses to a crisis in culture, the conflicting claims
of science and religion, the possibilities of individualism in an
increasingly mass society, the value of imaginative vision in a
utilitarian world, and the viability of myths in a world that is
paradoxically seen as both ruled by tradition and marked by
chaos.
	 Reading List: Austen, Pride and Prejudice; Byron, Childe
Harold's Pilgrimage and Manfred; Dickens, Hard Times; Ten-
nyson, In Memoriam; Hopkins, selected sonnets; Hardy, The
Mayor of Casterbridge; Eliot, The Waste Land; Woolf, Mrs.
Dalloway.

Beginning Creative Writing: Poetry

Course & Class Num:	 ENGL 3331H, 25846
Time & Location:	 MWF 10:00 – 11:00, 212L L
Instructor:	 	 Harvey

To write poetry costs everything. But first you have to
know where to dig. We’ll take Seamus Heaney’s advice

and dig into words with our pens. Edward Hirsch’s close read-
ings of Elizabeth Bishop, Constantine Cavafy, Wallace Stevens
and others will help light the way, as Mark Strand and Eavan
Boland’s study of forms will help us not only shape what we
unearth but also fashion intricate buttresses overhead. Each
student will write a number of poems over the semester in a
number of forms, along with critical readings of chosen po-
ets, and at the end of the semester also provide a portfolio of
collected work. And, of course, we’ll watch Barton Fink—an
important warning to any writer.

Contemporary American Fiction:
What We Talk About When We Talk About Love

(petition for Honors credit)

Course & Class Num:	 ENGL 3354H, 25732 	
Time & Location:	 MWF 11:00 - 12:00, 212D L
Instructor:	 	 Monroe

T his course will be organized and conducted as a collo-
quium. The readings and discussions will visit and revisit

a family of experiences that are, in English, designated by the

word "love." The Greeks used three different words to denote
three different kinds of love: eros, agape, and philia. The love
that we talk about when we talk about love—the subtitle
of the course is an actual title of a short story by Raymond
Carver—may be any one of these or a curious combination. We
may find, in fact, that there are as many kinds of love as there
are lovers. In the works we read, love may be depicted as an
amusing pastime, a terrible affliction, or an ennobling virtue. It
is most often a transformative experience, grounded in esteem
and desire. We will want to consider in what ways and to what
ends the transformations of love occur.
	 The books we read will themselves offer us erotic occa-
sions—that is, occasions for transformations initiated by beauty
and esteem. We want to be in the company of that which we
esteem; we emulate what we identify as attractive and beauti-
ful. Thus it is that literary works can possess an erotic power,
a power to seduce and transform by means of their narrative,
lyric, and imagistic loveliness, their honesty, authenticity, cour-
age, sincerity, and glorious ambition. We will learn better what
we talk about when we talk about love if we learn to love the
stories and the storytellers who talk about it well.

African American Fiction
(petition for Honors credit)

Course & Class Num: ENGL 3363, 25660 	
Time & Location: 	 TTH 8:30 – 10:00, 110 C
Instructor:	 	 Brown-Guillory

This is a course designed to study black women’s novels and
film adaptations and will include the following novels and

film adaptations: Their Eyes Were Watching God (Zora Neale
Hurston), I Know Why the Caged Bird Sings (Maya Angelou), A
Hero Ain’t Nothin’ But A Sandwich (Alice Childress), The Color
Purple (Alice Walker), The Women of Brewster Place (Gloria
Naylor), Beloved (Toni Morrison), The Wedding (Dorothy
West), How Stella Got Her Groove Back (Terry McMillan), and
Daughters of the Dust (Julie Dash).
	 The course will focus on healing rituals in the novels and
film adaptations, particularly rituals linked to issues surround-
ing race, class, gender, sexuality, trauma, community, and
spirituality. Additionally, the seminar examines the changes that
occur as the novels are transformed into a different medium
and analyzes what, if anything, those editorial changes mean
socially, linguistically, culturally, and politically, particularly as
related to the theme of healing and the wounds that necessitate
healing.
	 The discussions will be guided by a series of questions: In
what ways do the novels and the films critique issues linked to
healing? Are there key scenes in the novels that are omitted or

The Honors College Spring 2009

www.uh.edu/honors22

revised/reconceptualized in the films, and what is the impact
on healing as a result of these omissions or revisions? Are there
scenes in the films that do not appear in the novel and vice
versa, and how do the additions or deletions enhance/focus or
distort the vision expressed in the novel, particularly with regard
to the theme of healing? How are the novels and the films in
dialogue? Why are certain novels by black women been made
into films and others have not? How have the film adaptations
shaped literary production by black women writers?

Sociolinguistics
(petition for Honors credit)

Course & Class Num:	 ENGL 4315, 16100
Time & Location:	 TTH 10:00-11:30, 102 C
Instructor:	 	 Gingiss

T his course explores the relationship between language and
society. Language exists in a social context, and this course

deals not only with the internal structure of language but how
it is used in its social context. Topics include geographical
dialects, social dialects, language and education, language and
nation, styles and registers, slang, and jargon. There will be
two exams and two papers in the course. All exams are open
book. Several novels and plays will be examined as well as one
basic textbook.

Finance

Principles of Financial Management

Course & Class Num:	 FINA 3332H, 16640
Time & Location:	 TTH 10:00 – 11:30, 120 MH
Instructor:	 	 Kretlow

This course will give students an intensive introduction
to the principles of finance. In addition, the course

will provide students with practical, real world applications
of finance. The course will cover the following topics: time
value of money, security valuation (bonds and stocks), capital
expenditure analysis, the capital asset pricing model, market
efficiency, portfolio theory, cost of capital and capital structure,
dividend policy, mergers and acquisitions, and working capital
management.

International Risk Management
(petition for Honors credit)

Course & Class Num: 	FINA 4355, 16680
Time & Location: 	 MW 10:00 – 11:30, 130 MH
Instructor: 	 	 Jones

I n this course students learn how to manage risk in an interna-
tional and rapidly changing setting. This course takes a dual

approach with a view towards both environmental and manage-
rial changes. These changes continually occur in most elements
of all societies and at an unprecedented pace. The factors, or
environments, that are examined include economic, financial,
political, legal, demographic, socio-cultural, physical and tech-
nological. Finance students may take this course as a part of the
Risk Management and Insurance Certificate program.

Futures Studies

Strategic Foresight

Course & Class Num:	 TECH 4397H, 31883
Time & Location:	 TTH 8:30 – 10:00, TBA
Instructor:	 	 Bishop

Everyone needs to anticipate and influence the future in
order to be successful in a world of increasing change. So

the University of Houston has established a Master’s degree
in Futures Studies, and the faculty of that program is now
offering an undergraduate futures course specifically for stu-
dents in the Honors College, the College of Technology and
the other colleges on campus. The course will investigate the
forces of change that will influence our lives and careers in the
future, such as aging, immigration, climate change, bio- and
nano-technologies, economic globalization, governance, public
expenditures, military threats, and novel lifestyles. Anticipating
the effects of these changes is crucial. Even more important is
creating a positive vision for oneself in that future and develop-
ing the plans to achieve it.

The Honors College Spring 2009

www.uh.edu/honors 23

German
Writing Holocausts:

The Literatures of Genocide
(petition for Honors credit)

Course & Class Num: 	GERM 3364, 17218	
Time & Location:	 TH 2:30 – 5:30, 344 PGH
Instructor:	 	 Brenner

T his core course examines the literature and historical
context of the destruction of European Jews (1933-1945)

with implications for understanding other acts of genocide.
We will study the historical and conceptual background of the
Holocaust and emphasis will be placed upon the question how
the Holocaust has been and can be represented in a variety of
media and genre. Course readings include theoretical texts,
novels, memoirs, and poetry by Primo Levi, Jurek Becker,
Anne Frank, Paul Celan, Art Spiegelman, Charlotte Delbo,
Jean Amery, Hannah Arendt, and others. We will also examine
representations of the Holocaust in film (drama and documen-
tary) and in the visual arts and will consider how the Holocaust
is memorialized through monuments and museums. The class
will visit the Holocaust Museum Houston.
	 Active class participation and regular contributions to an
electronic course discussion forum are required. Students write
three short thematic and comparative essays in the course of
the semester and take a final exam. Honors students will write
a research paper (8-10 pages). The course is taught in English,
and all readings are in English translation.

History of German Cinema
(petition for Honors credit)

Course & Class Num:	 GERM 3395, 28625
Time & Location:	 Arrange
Instructor:	 	 Frieden

The classic period of German cinema history begins in the
silent era and borrows as much from the magical legends

of Romanticism and the trauma of Expressionism, as from
the harsh realities of life in Weimar Germany. Fascist ideology
haunts the cinema from the Nazi mobilization of cinematog-
raphy for propaganda, through 1950s post-war reflections, to
1970s New German Cinema directors absorbed with the Nazi
legacy of their homeland. East German filmmakers explore
socialist realism and propaganda in a society that proclaims the
emancipation of workers and women. Men and women film-
makers have used their art to study gender–applying strategies

of cinematography and genre to the study of society. Whether
through outrageous avant-garde structures, autobiographical
self-revelation, melodramatic spectacle, comedy, or conven-
tional narrative–they have all sought to understand, explain,
and critique the present by way of the past and to explore
questions of narrative, production, reception, and the politics
of representation.
	 Films will include The Cabinet of Dr. Caligari, Metropolis,
M, Triumph of the Will, The Murderers Among Us, Jakob the Liar,
The Tin Drum, The Marriage of Maria Braun, Aguirre the Wrath
of God, Wings of Desire, Run Lola Run, and Nowhere in Africa.

History

The United States to 1877
(two sections of this course are available)

Course & Class Num:	 HIST 1377H, 17344
Time & Location:	 MWF 10:00-11:00, 212L L
Instructor:	 	 Moretta

Course & Class Num:	 HIST 1377H, 17338
Time & Location:	 TTH 10:00 – 11:30, 212L L
Instructor:	 	 Cook

This is an introductory survey of United States history to
1877. Most class meetings are taught in traditional lecture

style, but several discussions and two or three group tutorials
should add a note of diversity to the proceedings. The subject
matter focuses on the major cultural and political themes from
1607 through the Civil War, but there is some attention to the
European and Native American background to exploration
as well. The course assumes that students are motivated and
that they possess analytical writing and reading skills. Ap-
proximately 800 pages of outside reading (including a brief
text) are required. Two written tests and a comprehensive final
examination comprise two-thirds of the grade; a brief formal
synthesis paper accounts for the remaining third.

The Honors College Spring 2009

www.uh.edu/honors24

The United States from 1877
(two sections of this course are available)

Course & Class Num:	 HIST 1378H, 17362
Time & Location:	 TTH 8:30 – 10:00, 212S L
Instructor:	 	 Cook

Course & Class Num:	 HIST 1378H, 17348
Time & Location:	 TTH 11:30– 1:00, 212S L
Instructor:	 	 Moretta

This is an introductory survey of United States history from
1877. Most class meetings are taught in traditional lecture

style, but several discussions and one movie add some diversity
to the proceedings. The subject matter focuses on the major
themes in recent American politics, but the class emphasizes
important cultural and social issues as well. The course assumes
that students are motivated and that they possess analytical
writing and reading skills. Approximately 800 pages of outside
reading (including a brief text) are required. Two written tests
and a comprehensive final examination comprise two-thirds
of the grade; a brief formal synthesis paper accounts for the
remaining third.

Provincial America 1607 - 1763

Course & Class Num: 	HIST 3301H, 31990	 	 	
Time & Location:	 MW 2:30 –4:00, 212S L	
Instructor:	 	 Moretta

This is a junior level course examining political, social, and
economic development in colonial America prior to the

revolutionary era.

Disease, Health, and Medicine in
American History

Course & Class Num: 	HIST 3303H, 28580
Time & Location:	 TTH 2:30 – 4:00, 204 SEC 	
Instructor:	 	 Schafer

In this course, we survey the history of American medicine
from the colonial period through the twentieth century.

The course is organized roughly by chronology, though the

following ten themes will be analyzed across time: patterns
of health, disease, and death, otherwise known as demography;
major movements in medical theory and practice, whether at
the bedside or the benchside; the structure of the medical
marketplace, or the system of economic exchange between
healers and patients, between health product vendors and
American consumers; shared patient experiences of health, ill-
ness, and patient-practitioner relations; the causes and effects
of epidemic disease and the evolution of public health responses;
the growing role of medical institutions in medical education
and patient care; the factors that affect the development and
adoption of new medical technology; professionalization, or the
growing power and organization of the orthodox medicine; the
construction of disease, or the broader social context and cultural
representation of health and illness; and finally the evolution
of health care policy in the United States. This course therefore
identifies and explains broad developments in power and influ-
ence of medicine in American society over time.

Houston Since 1836

Course & Class Num: 	HIST 3327H, 17372 	 	
Time & Location:	 TTH 1:00 – 2:30, 212D L
Instructor:	 	 Cook

The main objective of this course is to examine the growth of
Houston from an ante-bellum frontier village to a twenty-

first century metropolis with an international standing. Much
of this story is familiar and, save a few dramatic examples to
the contrary, commercially successful. But a less familiar part of
this saga was the social and economic tensions that always lay
just beneath the surface and frequently made living in Houston
frustrating and troublesome for many, including racial minori-
ties and women.
	 This course will endeavor to explore both sides of Hous-
ton’s past and will give students ample opportunity to form their
own conclusions about the essential nature of the city’s history.
Class sessions will be conducted largely in seminar style with
limited enrollment. In addition to two essay examinations, a
formal paper and a personal journal are required.

The Honors College Spring 2009

www.uh.edu/honors 25

Germany Since 1918
(petition for Honors credit)

Course & Class Num:	 HIST 3358, 25194
Time & Location:	 TTH 11:30 – 1:00, 201 AH
Instructor:	 	 Decker

After the Germans lost World War II (1939-1945), their
country was divided into two parts. It seemed never again

would Germany dominate the continent of Europe. Then, to
everyone's surprise, Germany was reunited in 1990. There was
apprehension in several quarters. Why this concern? What is
the special nature of German history?
	 This course begins in 1918, with the defeat of Germany
in World War I and the revolutionary change of government
from monarchy to republic. Studying the troubled years of the
Weimar Republic, we will discuss why it was possible for Adolf
Hitler, a high school dropout, to become Chancellor of Ger-
many in 1933. We will also address the question of why, once
in power, Hitler was not resisted by the Germans at home and
the western nations abroad. Next we will turn to World War II
and the Nazis' deliberate extermination of millions of civilians,
including the Holocaust of the Jews. Then, we will deal with
post-war Germany, the "economic miracle" of West Germany,
and separate developments in East Germany. Germany at pres-
ent is beset by severe economic and political problems brought
about by reunification and by global competition. Will German
democracy and the bountiful German social welfare system
survive unscathed?

History of the Modern Middle East
(petition for Honors credit)

Course & Class Num:	 HIST 3378, 17376
Time & Location:	 TTH 11:30 – 1:00, 204 AH
Instructor:	 	 Al-Sowayel

The course will examine the events and the forces that led
to the creation of the modern "Middle East." We will

consider how borders and boundaries occurred as we familiarize
ourselves with the nation-states that comprise this geographic
region. We will also assess the accomplishments and the chal-
lenges that the region faces since the turn of the century.
	 Requirements include three short quizzes (announced in
advance), one 8-page research paper on a topic of the student's
choosing, and the oral presentation of that paper in the class. It
is assumed that students will participate actively in class through
the semester.

Readings in Medicine and Society:
The American Health Care Crisis in

Historical Perspective

Course & Class Num: 	HIST 3394, 28593
Time & Location:	 TTH 5:30 – 7:00, TBA
Instructor:	 	 Schafer

The United States has arguably the most expensive, yet
least efficient and least effective health care system in the

industrialized world. Most Americans agree that the system
is broken, though they may disagree as to the appropriate
solutions. In this course, students will analyze the following
topics: (i) the problems of the American health care "system"
today - rising costs, declining coverage, growing disparities;
(ii) common claims about the origins of our health care crisis;
(iii) the history of health care policy in America, especially
in relation to universal coverage; and (iv) current reforms in
Massachusetts and Vermont, proposed reforms in Pennsylvania
and California, and the policy proposals of 2008 presidential
candidates. The goal of the course is to inform students about
this important issue, and to reorient the discussion of health
care reform towards advocacy for social justice. This course is
also being offered as HON 3301H, class number 15750.

Technology in Western Culture

Course & Class Num: 	HIST 3395H, 28603
Time & Location:	 MW 2:30 – 4:00, 7 AH
Instructor:	 	 Valier

We shall study the technological bases of Northern Euro-
pean culture. We view the industrialization of Europe

and America as a process that began in eighth century Europe
and continued through and beyond the Industrial Revolution.
But we also refer to Ancient, African, Arabic, and Oriental
influences on Western technology. The approach is not strictly
chronological. We shall, instead, follow certain themes (agricul-
ture, energy, public health, etc.) chronologically, and see how
they weave together. This course is also being offered as ENGI
3301H, class number 15686.

The Honors College Spring 2009

www.uh.edu/honors26

The United States, 1945-1960

Course & Class Num:	 HIST 4312, 28863
Time & Location:	 TTH 1:00 – 2:30, 201 AH
Instructor:	 	 Curry

Essentially a lecture course dealing broadly and generally with
political, diplomatic, military, social, and economic develop-

ments from the death of Franklin Roosevelt to the inauguration
of John Kennedy and concentrating on the consequences of
World War II in post-war America; the origins and spread of
the Cold War; McCarthyism and other manifestations of the
Cold War at home; attempts to continue or undo New Deal
domestic reforms; early phases of civil rights movements; and
the biennial elections from 1946 through 1960. Extensive use
of audio-visual material.
	 The semester grade (including +/-) will be based on
a mid-term essay exam (30%), a comprehensive final essay
exam (30%), a 2500-word term paper (35%), and attendance
(5%).

Honors

Readings in Medicine and Society:
The American Health Care Crisis in

Historical Perspective

Course & Class Num:	 HON 3301, 17570
Time & Location:	 TTH 5:30 – 7:00, TBA
Instructor:	 	 Schafer

For more information about this course, which is cross-
listed in History and Honors, please see the description

on page 25.

Modernity Revisited

Course & Class Num:	 HON 4391H, TBA
Time & Location:	 Arrange
Instructor:	 	 Arrange

This upper-division course provides an opportunity for
advanced students to reconsider from a more mature per-

spective significant literary and intellectual texts and issues from
the Renaissance to the present. Under the direction of Honors
faculty, students in the course participate in “The Human Situ-
ation: Modernity” as both learners and teachers. As learners,
students read the works assigned to Modernity students and
write one or more papers. As teachers, they will meet with Mo-
dernity students to assist them in the writing of papers, discuss
texts and lectures, occasionally conduct discussion groups for
the professors to whom they are assigned, and perform other
pedagogical tasks associated with the larger course.
	 Please see Andy Little, Coordinator of Academic Services, to
register for this course.

Writers and their Regions:
Creative Work in Texas

Course & Class Num:	 HON 4397H, 32003
Time & Location:	 Arrange
Instructor:	 	 Harvey

The Honors College Study Away Program kicks off its first
year by offering a Special Topics course for Honors College

students in creative work and Texas literature. We will read Wil-
liam Goyen’s first novel House of Breath, which is set in East Texas.
This acclaimed novel brings to life an abandoned town filled
with memories, longings, regrets . . . ghosts. Along with House
of Breath we will also read William Faulkner’s Absalom, Absalom
and Elena Garro’s Recollection of Things to Come. The past and its
recovery is our theme. The class will meet biweekly to discuss not
only the novels, but our own creative work open to the influence
of the literature we’re reading. During Spring Break, students
and faculty will travel to cabins in East Texas where for a week
all will work on creative projects (poetry, fiction, plays, dance,
art)—creating and living together. At the end of the semester, we
will present our work in the Commons of The Honors College.
This class is offered as part of The Center for Creative Work at
The Honors College, University of Houston.
	 For more information regarding the class contact Dr. John
Harvey (jrharvey@mail.uh.edu)

The Honors College Spring 2009

www.uh.edu/honors 27

Hotel and Restaurant
Management

Wine Appreciation
(petition for Honors credit)

Course & Class Num:	 HRMA 3345, 17726
Time & Location:	 T 2:30 – 4:30, 131 CHC
Lab Information:	 HRMA 3345, 17728
	 	 	 T 4:30 – 6:30, 116 CHC
Instructor:	 	 Simon

This course is designed to familiarize the student with wines
of the world. It will introduce the student to: what wine is;

how wine is made; how to taste wine; different types of wine;
wine growing regions of the world; developing, creating, and
sustaining food and beverage wine programs; wine and food;
proper wine service and presentation.
	 This course is not designed to make the student a wine
expert. It is designed to give the student knowledge, under-
standing, and an appreciation of wine. At the conclusion of
this course the student should be able to understand, identify,
and appreciate some of the characteristics, complexities, and
nuances of various types of wine, from a personal perspective,
as well as that of a food and beverage manager. Students must
have at least junior standing and be of legal drinking age.

International Business

Introduction to International Business

Course & Class Num:	 INTB 3350H, 18198
Time & Location:	 TTH 1:00 – 2:30, 120 MH
Instructor:	 	 Pratt

This course is required for all undergraduate business
majors. I will emphasize issues of "corporate responsibil-

ity and ethics" that confront multinational corporations in a
global economy.
	 We will begin by establishing the framework within which
such companies operate: the multinational corporation itself,
national governments, and an array of "supranational institu-
tions" such as the WTO, the United Nations, and the EU.
We will then examine selected issues such as bribery, national
and international regulation of the environment, and hiring
practices.
	 Readings will be a series of paperbacks, several of which
will focus on the oil industry. You will be required to write
numerous short papers and participate in class discussions.

The Honors College Spring 2009

www.uh.edu/honors28

Management

Cross-Cultural Communication
& Negotiations

(petition for Honors credit)

Course & Class Num:	 MANA 4340, 19016
Time & Location:	 TTH 4:00 – 5:30, 130 MH
Instructor: 	 	 Blakeney

Negotiation ability is a key factor in company and individ-
ual success. The profitability of every business is directly

affected by the performance of its negotiators, internally as well
as externally. Relatively small differences in negotiation skills
can produce big differences in the profitability of transactions.
Negotiation also is pivotal to your individual success, profes-
sionally and personally.
	 Additionally, today's world of global business increasingly
values the ability to do business cross-culturally. As companies
strive to serve international and even global markets, they
require managers located in different countries and operating
across national and cultural boundaries. To be effective, these
managers must function effectively, not only in their own cul-
tures, but in other cultures as well. Even if you stay "domestic,"
you will almost surely still have to deal with people from other
cultures. Thus, it is important to develop an international
perspective, or "global mind set."
	 The course places a heavy emphasis on experiential learn-
ing and the integration of learning from many sources, ranging
from class exercises and discussion to your everyday experiences.
Assignments will include individual, group, and class activities;
videos; readings; lecture/discussions; negotiation exercises and
critiques; cases; the Internet and WebBoard™; and self-assess-
ment instruments are used to introduce materials, concepts,
ideas, and thoughts. Of course, they cannot substitute for your
own independent study and thought; rather, they are meant as
stimuli and inputs to your learning. They are to provide insights
and events to be processed and integrated into your existing
complex of knowledge.

International Management
(petition for Honors credit)

Course & Class Num: 	MANA 4350, 19018
Time & Location: 	 MW 2:30 – 4:00, 128 MH
Instructor: 	 	 Pathak

This course is an introduction to international comparative
management. We will study managerial effectiveness in the

world of global business and explore the implications of cross-
cultural variables for the management of multinational opera-
tions. The primary objective is for you to significantly increase
your knowledge of international cross-cultural management.
You will do so by individual, group, and class activities; analysis,
critique and discussions of videos; readings; lecture/discussions;
exercises and critiques; cases; the Internet and Webct confer-
encing are used to introduce materials, concepts, ideas, and
thoughts. The International Team Project is an essential and
integral part of the learning process for this course. Of course,
they cannot substitute for your own independent study and
thought; rather, they are meant as stimuli and inputs to your
learning. They are to provide insights and events to be processed
and integrated into your existing complex of knowledge.

Selection & Staffing
(petition for Honors credit)

Course & Class Num:	 MANA 4355, 25184
Time & Location:	 TTH 10:00 – 11:30, 140 MH
Instructor:	 	 Phillips

The course concentrates on the selection and staffing meth-
ods and practices in organizations, including evaluation

of the impact of selection on individual and organizational
performance.

The Honors College Spring 2009

www.uh.edu/honors 29

 Management and
Information Systems

Business Systems Consulting
(petition for Honors credit)

	
Course & Class Num:	 MIS 4379, 28140
Time & Location:	 MW 11:30 – 1:00, TBA
Instructor:	 	 Scott

Business Systems Consulting is a course that covers the prac-
tical aspects of solving Small Business Systems problems.

The course operates as a business-consulting course. The stu-
dents are consultants for small to medium size businesses in the
Houston area. Students meet small business owners to find what
the problem is and then create a satisfactory solution. Students
are graded on billable hours, customer satisfaction, and service
evaluations from their customers. The course lets students at
Bauer College reach out to the Houston community and build
strong relationships. Local small businesses have grown because
of solutions provided by Bauer students. Students from all de-
partments in the Bauer College of Business are encouraged to
participate in this dynamic ever-changing course.

Administration of Computer-Based
Management Information Systems

(petition for Honors credit)

Course & Class Num:	 MIS 4478, 28269
Time & Location:	 M 1:00 – 4:00, TBA
Instructor:	 	 Adams

Organizations are spending millions of dollars on the instal-
lation, management and use of information systems. The

effective management of this important resource is imperative.
The purpose of this course is to discuss many of the fundamental
issues associated with the management of information systems.
Topics discussed will include: the current state of IS today, hir-
ing and keeping IS personnel, acquiring hardware and software,
and legal and financial concerns.

Marketing

Elements of Marketing Administration

Course & Class Num:	 MARK 3336H, 19122
Time & Location:	 MW 2:30 – 4:00, 112 MH
Instructor:	 	 Wyatt

This course is a challenging examination of the theory and
practice of marketing in which students learn how impor-

tant concepts are applied in marketing management. Here the
student will use marketing texts, cases and academic journals to
become familiar with areas including: The Role of Marketing
in the Organization, Marketing Segmentation and Positioning,
Consumer and Industrial Buyer Behavior, Product Manage-
ment and New Product Development, Integrated Marketing
Communications, Pricing Strategy, Marketing Channels and
Supply Chain Management, as well as Internet Marketing and
Electronic Commerce.
	 Students will be expected to participate heavily in class
discussions. Assignments will include case reports and a major
team project.

Marketing Research
(petition for Honors credit)

(two sections of this course are available)

Course & Class Num:	 MARK 4338, 25258
Time & Location:	 TTH 11:30 – 1:00, 138 MH
Instructor:	 	 Hu
�
Lab Information:	 MARK 4338, 25260
Time & Location:	 TTH 1:00 – 2:30, 128 MH
Instructor:	 	 Hu

This course is designed to introduce students to concepts,
methods, and applications of marketing research by ex-

amining the collection and analysis of information applied
to marketing decisions. It focuses on translating conceptual
understanding of survey research and experimental design into
specific skills developed through practical marketing research
exercises and assignments. This course stresses quantitative
methods of data analysis using SPSS.

The Honors College Spring 2009

www.uh.edu/honors30

Database Marketing
(petition for Honors credit)

Course & Class Num:	 MARK 4339, 19132
Time & Location:	 MW 1:00 – 2:30, 110 MH
Instructor:	 	 Kacen

This course is designed to introduce students to concepts,
methods, and applications of database marketing. Advances

in information technology have created opportunities for firms to
gather more detailed information on their customers and com-
petitors. The enormous volume of information which companies
now collect poses many new challenges. This course focuses on
building marketing models and applying them in the areas of
database/direct marketing. This is an applied course that involves
PC-based analysis using Excel, Access, and SPSS.

Business to Business Marketing
(petition for Honors credit)

Course & Class Num:	 MARK 4366, 19150
Time & Location:	 TTH 1:00 – 2:30, 112 MH
Instructor:	 	 Lam

Business Marketing encompasses those management ac-
tivities that enable a supplier firm to understand, create,

and deliver value to other businesses, governments, and/or
institutional customers. In the context of these business mar-
kets, value is “the worth in monetary terms of the economic,
technical, service, and social benefits a customer firm receives in
exchange for the price to pay for a market offering.” This course
is designed to provide you with a basic understanding of the
concepts of Business Marketing. It will help you develop critical
analysis and problem-solving abilities with respect to business
marketing management. The course and text are organized
into four segments: Business Markets & Business Marketing,
Foundations for Creating Value, Business Marketing Program-
ming, and Managing Programs and Customers.

Mathematics

Accelerated Calculus II

Course & Class Num:	 MATH 1451H, 19406
Time & Location:	 TTH 2:30 – 4:00, 212S L
Lab Information:	 MATH 1451H, 19408
	 	 	 MW 11:00 – 12:00, 212S L
Instructor:	 	 Ott

This is part of a one year course in which we will cover the
material of three traditional semesters of calculus. Vector

calculus will form the backbone of the course, with single vari-
able calculus weaved around it. Ample time will be devoted to a
careful study of the theorems of Green, Stokes, and Gauss. The
philosophy of the course is to cultivate skills in three areas: 1)
The ability to carry out long computations accurately; 2) The
aptitude of using calculus to solve problems with relevance to
everyday life; 3) The development of critical thinking through
the careful study of a number of crucial theorems and their
proof. Emphasis will be placed on technical correctness, a sense
of divine inspiration, and logical clarity. In addition to calculus
proper, we will also learn how to typeset scientific documents
professionally using LaTeX, how to draw with a software called
Xfig, and how to use Maple to represent mathematics in both
static and animated graphics.

Abstract Algebra
(petition for Honors credit)

Course & Class Num:	 MATH 3330, 19464
Time & Location:	 TTH 10:00 – 11:30, 121 SR1
Instructor:	 	 Hardy

This course, sometimes called “rings and things,” is an
introduction to algebraic structures (groups, rings, fields,

etc.). One of the goals of this course is to bridge the gap be-
tween manipulative and theoretical mathematics. Students will
be expected to learn to read and write proofs of mathematical
statements.
	 Topics will include well-ordering and mathematical induc-
tion; equivalence relations; definitions and properties of groups,
rings, integral domains and fields; permutation groups and the
Symmetric Group; cyclic groups; normal subgroups and factor
groups; polynomial rings; group & ring homo-morphisms and
isomorphisms; ideals.

The Honors College Spring 2009

www.uh.edu/honors 31

Mechanical Engineering

Experimental Methods
(petition for Honors credit)

(there are three lab times available for this course)

Course & Class Num:	 MECE 3360, 19958
Time & Location:	 T 5:00 – 7:00, W224 D3
Instructor:	 	 Kleis

Lab Information:	 MECE 3360, 19960
Time & Location:	 F 9:00 – 12:00, W236D3
Instructor:	 	 Kleis

Lab Information:	 MECE 3360, 19662
Time & Location:	 TH 1:00 – 4:00, W236 D3
Instructor:	 	 Kleis

Lab Information:	 MECE 3360, 28935
Time & Location:	 F 1:00 – 4:00, TBA
Instructor:	 	 Kleis

This course will give Honors students ample opportunity
to discover the principles and properties of sensors, trans-

ducers, signal conditioning and analysis, data acquisition and
analysis. Students will write seven summary lab reports and
two in-class exams. The reports will investigate measurements
of length, strain, temperature, pressure, velocity, filter response
and vibrations. The remaining lab sessions are used to teach ad-
ditional material through computer simulations and hardware
projects.
	 Special enhancements of the course involve students using
a function generator, counter, multimeter and oscilloscope con-
nected to a computer. They will build an amplifier to condition
strain gage and thermocouple output. Simulations are used to
investigate data statistics, uncertainty, regression and signal
analysis. By the end of the course, students will know how to
design and modify such programs.
	 For Honors credit, students will be expected to develop
other simulations or investigate a variation on existing experi-
ments. This project will involve additional time in the lab and
a summary report.

Medicine and Society
For a detailed description on the Program in Medicine and
Society and information on the minor offered through the
program, please visit pages 7-9.

Readings in Medicine and Society:
The American Health Care Crisis in

Historical Perspective

Course & Class Num: HIST 3394H, 28593/
	 	 	 HON 3301, 17570	
Time & Location:	 TTH 5:30 – 7:00 PM, TBA
Instructor:	 	 Schafer

The United States has arguably the most expensive, yet
least efficient and least effective health care system in the

industrialized world. Most Americans agree that the system
is broken, though they may disagree as to the appropriate
solutions. In this course, students will analyze the following
topics: (i) the problems of the American health care "system"
today - rising costs, declining coverage, growing disparities;
(ii) common claims about the origins of our health care crisis;
(iii) the history of health care policy in America, especially
in relation to universal coverage; and (iv) current reforms in
Massachusetts and Vermont, proposed reforms in Pennsylvania
and California, and the policy proposals of 2008 presidential
candidates. The goal of the course is to inform students about
this important issue, and to reorient the discussion of health
care reform towards advocacy for social justice.

Disease, Health, and Medicine in
American History

Course & Class Num: 	HIST 3303H, 28580	
Time & Location:	 TH 2:30 – 4:00 PM, 204 SEC
Instructor:	 	 Schafer

For more information about this course, please see the
description on page 25.

The Honors College Spring 2009

www.uh.edu/honors32

Technology in Western Culture

Course & Class Num: 	HIST 3395H, 28603	 	 	
Time & Location:	 TTH 2:30 – 4:00, 322 AH
Instructor:	 	 Valier

For more information about this course, which is cross-listed
in History and Engineering, please see the description on

page 25.

Philosophy

Introduction to Philosophy

Course & Class Num: 	PHIL 3301H, 26268	 	
Time & Location:	 TTH 4:00 – 5:30, 12 AH
Instructor:	 	 Hattab

T his course is both an introduction to the activity of
philosophizing, and to the writings of some of the most

influential philosophers in Western thought. To this end the
first part of the course will be devoted to introducing you to the
philosophical method. You will be expected to master the most
basic rules of critical thinking. We will then quickly put these
skills to work by examining and evaluating different answers to
three perennial philosophical questions: 1) What can we know,
and how do we know it? 2) Is there a divine, and if so, what
is its nature? 3) What is the best human life, and what might
be its components?
	 Readings are to be drawn from works by major philoso-
phers of all eras - i.e., a subset of the following: Plato, Aristotle,
St. Augustine, St. Anselm, Ibn Tufayl, Moses Maimonides, St.
Thomas Aquinas, Niccolò Machiavelli, Francis Bacon, René
Descartes, John Locke, David Hume, Jean Jacques Rousseau,
Immanuel Kant, John Stuart Mill, Karl Marx and Friedrich
Engels, Friedrich Nietzsche, John Dewey, William James.
Readings may also include some articles by contemporary
philosophers.

History of 17th Century Philosophy
(petition for Honors credit)

Course & Class Num: 	PHIL 3304, 21680 	 	
Time & Location:	 TTH 1:00 – 2:30, 104 AH
Instructor:	 	 Hattab

The goal of this course is to understand and critically
examine the philosophical origins of modern Western

thought. We will begin with key texts by Francis Bacon, Gali-
leo Galilei and René Descartes that spearheaded the scientific
and philosophical revolution of the early seventeenth century.
After familiarizing ourselves with these scientific methods and
mechanistic/atomistic worldviews, we will study the new theo-
ries of knowledge and metaphysical principles that Descartes,
Spinoza, Hobbes, Locke and Leibniz developed in the wake of
the new science. Finally, we will trace how some of these new
philosophies (most notably Hobbes’ materialism and Spinoza’s
monism) changed the conception of human nature and founda-
tions of political philosophy.

Classics in the History of Ethics

Course & Class Num: 	PHIL 3358H, 28189 	 	
Time & Location:	 MW 1:00 – 2:30, 9 AH
Instructor:	 	 Phillips

This course focuses on readings from both classic and
contemporary writings, in the broadly liberal tradition of

political thought.

Law, Society & Morality

Course & Class Num:	 PHIL 3375H, 28190
Time & Location:	 TTH 11:30 – 1:00, 201 SEC
Instructor:	 	 Nelson

This is an introduction to the Philosophy of Law. Roughly
the first half of the course introduces classic works on the

nature of law and legal systems, the idea of the rule of law, and
principles of judicial decision-making. (Typical readings from
Aquinas, Austin, Hart, Holmes, Frank, Lyons, etc.) The second
half will focus on some illustrative problem, such as the fugitive
slave decisions, freedom of religion, or the content, limits, and
justification of property rights.

The Honors College Spring 2009

www.uh.edu/honors 33

Kierkegaard and Nietzsche

Course & Class Num:	 PHIL 3395H, 28192
Time & Location:	 MWF 11:00 – 12:00, 212L L
Instructor:	 	 Morrisson

This course will focus on a close reading of two of the great
works of Kierkegaard and Nietzsche. Both thinkers are

concerned with the destiny of Western culture in a Post-En-
lightenment landscape. Their explorations move fluidly from
the most personal of experiential observations to difficult al-
lusions to the history of Western thinking, and thus demand
careful, slow and precise reading. There will be several graduate
students in the class and so the discussions will be pitched at
a fairly advanced level.

Punishment

Course & Class Num:	 PHIL 3395H, 28205
Time & Location:	 MW 2:30 – 4:00, 204 AH
Instructor:	 	 Sommers

This course examines a wide range of philosophical theo-
ries of punishment, paying close attention to what these

theories presume about human agency and responsibility.
Questions to discussed include: What right do we have punish
wrongdoers? Should our justification of punishment focus on
the benefits it provides for society, or on giving criminals their
“just-deserts”? To what extent should we take the background
and/or the genetic predispositions of criminals into account
(à la Minority Report)? Is it morally wrong to punish likely
criminals before they commit their crimes? Throughout the
course we will hold the empirical assumptions in leading theo-
ries of punishment under scrutiny to see how they cohere with
contemporary models of human action in the sciences.

Political Science

U.S. Government:
United States and Texas Politics
(four sections of this course are available)

Course & Class Num:	 POLS 1336H, 23200
Time & Location:	 MWF 9:00 – 10:00, 212L L
Instructor:	 	 Leland

Course & Class Num:	 POLS 1336H, 23194
Time & Location:	 MWF 11:00 – 12:00, 212L L
Instructor:	 	 Leland

Course & Class Num:	 POLS 1336H, 23198
Time & Location:	 TTH 10:00 – 11:30, 212L L
Instructor:	 	 LeVeaux

Course & Class Num:	 POLS 1336H, 23212
Time & Location:	 TTH 11:30 – 1:00, 212L L
Instructor:	 	 LeVeaux

The goals of this course are to introduce students to the
principles upon which the political institutions of the

United States were founded and to understand the historical
significance of American democracy. We will cover the Texas
and U.S. Constitutions and topics in Texas and federal politics.
We will study The Federalist Papers, Tocqueville's Democracy in
America, numerous U.S. Supreme Court cases and essays by
respected scholars of American political life.

Politics of Greek Theater

Course & Class Num:	 POLS 2346H, 30318
Time & Location:	 Arrange
Instructor:	 	 Estess, Monroe, Little

This course is the credit portion of our 2009 Honors Study
Abroad trip to Turkey, where we will spend 15 days visiting

and studying ancient sites in Asia minor.

The Honors College Spring 2009

www.uh.edu/honors34

Introduction To Political Theory,
Or

How To Rule The World

Course & Class Num:	 POLS 3310H, 24914
Time & Location:	 TTH 10:00 – 11:30, 212J L
Instructor:	 	 Collins

This course may be your one chance to learn how to rule the
world—or, failing that, how to be satisfied with not rul-

ing the world. That fulfilling such an ambition should require
the quiet study of seminal texts of political philosophy should
come as no surprise to Honors students. Yet why should the
question of such ambition be of concern to those of us who
may be struggling simply to make it through the semester and
occasionally balance our checkbook? As pointer to the funda-
mental issues of politics, this question alerts us to the possibil-
ity that our world—the world into which we have been born
and are shaped—was itself created or shaped by thinkers and
rulers whose ambition it was to rule the world. It thus matters
to us what they sought to establish as the foundations and rul-
ing principles of our world and so what they concluded about
the following kinds of questions: Is the fundamental human
condition war or peace? Is there such a thing as justice? Do
human beings have a nature or are we products of history? Can
chance or fortune be controlled and political order established
in perpetuity? Is wisdom an end in itself or simply a tool for
gaining power over others? In addition to other shorter read-
ings, the major works of the course will be Machiavelli’s Prince,
Xenophon’s Education of Cyrus, Plato’s Apology and Gorgias,
Hobbes’s Leviathan, Rousseau’s Second Discourse, and (possibly)
Kant’s To Perpetual Peace.

Ancient and Medieval Political Thought

Course & Class Num:	 POLS 3340H, 27029
Time & Location:	 TTH 1:00 – 2:30, TBA
Instructor:	 	 Collins

In this course, we will strive to recover an understanding of
Ancient-Medieval political philosophy. At first blush, this

tradition may seem far from us, yet it continues to speak to
the deepest of human concerns, and especially to our profound
concern for justice in a world in which, as Machiavelli chillingly
insisted, the good human being invariably falls among those
who are “not so good.”
	 After using Machiavelli’s Prince to consider the distance
between modern realism and the Ancient-Medieval world, we

will take up the political philosophy of Aristotle—the Ancient
philosopher that Jewish, Islamic, and Christian thinkers of
the Medieval period honored most simply with the title “The
Philosopher.” With the aid of Aristotle’s two major works of
political philosophy, the Nicomachean Ethics and Politics, we
will discuss how classical thought approached political life:
for example, its central concern with ethics and human hap-
piness; its insistence on the priority of community, law, and
moral education; and its understanding of human nature and
the perfection of virtue in the best life. Our study of the Me-
dieval tradition will draw from Islamic (Averroes, Avicenna,
and Alfarabi), Jewish (Maimonides), and Christian (Thomas
Aquinas) thinkers. In addition to discussing how Medieval
thought embraced and diverged from the classical tradition it
confronted, we will seek also to comprehend how these thinkers
reconciled the centrality of faith with the brute facts or effective
truths of politics—a problem still very much alive today and
not likely to wither away.

American Political Thought

Course & Class Num: 	POLS 3349H, 23264	 	 	
Time & Location:	 TTH 2:30 – 4:00, 202 AH
Instructor:	 	 LeVeaux

This course is designed to acquaint the student with the
political philosophies that structure the institutions and

processes of the American political system. Through class
lectures we will explore the early writings of the founders to
establish a foundation, then we will move through the years
and through writings and court cases, examine contemporary
political thought. This course aims to cultivate an awareness of
current political activity in the U.S., as well as encourage stu-
dents to develop and voice opinions about American political
thought and the resulting policies and institutions.

Ideologies, Belief Systems, and
Political Movements

Course & Class Num: 	POLS 4394, TBA
Time & Location:	 TBA
Instructor:	 	 Weiher

At the base of many of the political developments that are
currently in the news are ideologies – Islamic militancy,

neoconservatism, Chavismo, and so on. This course examines
the most important theories of ideology as constructed by
Mannheim, Gramsci, Geertz, and others. It also looks at the
beliefs that comprise the classical ideologies that arose in the

The Honors College Spring 2009

www.uh.edu/honors 35

seventeenth and eighteenth centures – liberalism, conservatism,
and socialism – and more recent ideologies that have dramati-
cally changed the course of world events – fascism and national-
ism, Islamic fundamentalism, neoconservatism, populism. It
has several basic premises. One is that ideologies are different
from political philosophies in that they are meant specifically to
precipitate political and social action. Another is that all belief
systems are in some sense ideological in that they arise from the
social and political position of the group in question and are
meant to justify particular sets of political and social arrange-
ments. From the perspective of the social scientist, then, it is
not useful to characterize some ideologies as good or bad, but
to try to understand their central components and how they
work. The course uses the sociology of knowledge as a working
methodology, although weaknesses in this approach will also be
explored. Consequently, the definition of ideology with which
we begin is basically a sociological one – that an ideology is a
system of beliefs and values that is used by a group or groups
(very loosely defined) to justify social and political claims..

The American Founding

Course & Class Num: 	POLS 4394H, 27040	 	 	
Time & Location:	 TTH 2:30 – 4:00, 202 AH
Instructor:	 	 Bailey

This course will consider whether there is a political theory
of the American Founding. We begin by seeing to under-

stand “founding” as a concept, and then examine the central
figures associated with the founding of the American republic.
Because this inquiry necessarily involves a consideration of
political thought and political practice, we will have to con-
sider several methods of interpreting the texts we encounter.
Readings will include selections from the anti-Federalists, The
Federalist Papers, Madison, Jefferson, Adams, Hamilton and
others. Students will be asked to write a research paper.

Psychology

Introduction to Psychology

Course & Class Num:	 PSYC 1300H, 23526
Time & Location:	 TTH 10:00 – 11:30, 28 H
Instructor:	 	 Miller

This course will provide students with an in-depth over-
view of psychology. Students will come to understand the

complexity of this field and the relevance of psychology in the
study of all human activities. Course requirements will include
three in-class examinations, at least one journal critique, and a
research paper. Students will be given the opportunity to gain
extra credit and hands on experience by participating in avail-
able research projects on campus.

Psychology and the Arts

Course & Class Num: 	PSYC 4301H, 30719 	 	 	
Time & Location:	 TH 2:30 – 5:30, 212L L
Instructor:	 	 Applebaum

The focus this semester will be on the direct relationships
between various works of art and depth psychology. We

will see how concepts such as 'transference' and 'projection,'
among others, can be seen within the frameworks of the arts.
This enables the psychologist to broaden his/her repertoire of
analytic techniques; simultaneously it demonstrates the power
of depth psychology as an aid in understanding the conscious
and unconscious power of works of art.
	 Among other topics, we will study the films: Persona
and The Piano; ...the novels Tender is the Night and The Riders;
...the music of Beetoven and Mahler; ...and the art of Kahlo
and Munch, among others.

The Honors College Spring 2009

www.uh.edu/honors36

Persuasion and Behavior

Course & Class Num: PSYC 4305H, 25244 	 	
Time & Location:	 T 1:00 – 4:00, 28 H
Instructor:	 	 Knee

This course is based on the social psychology of compliance
and persuasion. We will examine a variety of social psycho-

logical theories and experiments on the process of interpersonal
influence, with a particular emphasis on practical utility. For
example, we will learn the psychology behind the tricks of the
trade employed by car dealers, clothing salespeople, fitness
clubs, door-to-door salespeople and telemarketers. Assigned
readings will be from two textbooks devoted exclusively to
influence and persuasion in the “real world.”
	 The course has several goals including to: 1) become famil-
iar with contemporary social psychological theory and research
on interpersonal influence; 2) come to a better understanding
of oneself in relation to others; 3) learn how to recognize and
avoid undesired influence; and 4) conduct field observation in
the Houston metropolitan area by visiting places of influence.
Students will write a paper based on the influence experience
they observe.

Abnormal Psychology
(petition for Honors credit)

Course & Class Num: 	PSYC 4321, 25610 	 	
Time & Location:	 TTH 11:30 – 1:00, 116 M	
Instructor:	 	 Babcock

This upper-division psychology class is primarily for
juniors and seniors and is especially suited for psychology

majors who plan to go on to graduate school in psychology.
Assignments include a 7-page (double-spaced) paper and 4-page
(single-spaced) newsletter. Students in the Honors College will
not be required to complete an additional assignment. Goals
of this class are to: a) familiarize students with diagnosable
psychopathologies; b) present some theories of etiology and
have students come to their own conclusions of the nature and
causes of specific psychopathologies; c) introduce some clinical
therapies that have been proven useful in the treatment of specific
disorders. In addition, this is a writing intensive class, the goal
of which is to provide you with the experience of organizing
your thoughts on paper and to provide you with feedback to
improve your writing skills.

Religious Studies

Christianity
(petition for Honors credit)

Course & Class Num:	 RELS 3330, 24074
Time & Location:	 TTH 10:00 – 11:30, TBA
Instructor:	 	 Isbell

Christianity will be studied from the post-biblical era to the
present. We will explore the issues concerning the church

fathers, heresies, medieval Christian philosophy, as well as the
Greek and Latin churches. The class will also discuss the Ref-
ormation movement and Christianity in America today.

Islam
(petition for Honors credit)

Course & Class Num: 	RELS 3350, 24076
Time & Location:	 TTH 8:30 – 10:00, 7 AH
Instructor:	 	 Abedi

This course will deal with the theological foundations of
Islam and their cultural and social consequences. Con-

temporary social issues will be discussed in the context of their
geographic, social and historic background.

The Letters of Paul

Course & Class Num:	 RELS 3396H, 32031
Time & Location:	 TTH 2:30– 4:00, TBA
Instructor:	 	 DiMattei

Paul, a self-proclaimed apostle to the Greek speaking nations,
left a substantial written legacy behind him in the form of

correspondences encouraging, admonishing, and instructing
the communities, the "assemblies of God," he had founded
during his missionary activity. The letters attributed to him
comprise a quarter of the New Testament canon and are the
earliest surviving Christian documents. This course will exam-
ine the seven authentic letters of Paul (1 Thessalonians, 1 & 2
Corinthians, Philippians, Philemon, Galatians, and Romans)
and those attributed to him. Our primary concern will be to
understand Paul’s letters in terms of their cultural, religious,
and political context. Emphasis will be placed on understand-
ing the literary structure and rhetorical strategy of his letters,

The Honors College Spring 2009

www.uh.edu/honors 37

as well as the central themes of Paul’s thought: his Christology,
eschatology, ethics, view of the body, of women, sin, justifica-
tion through faith, the law, Scripture, and Judaism.

Religion and Personality

Course & Class Num:	 RELS 4396H, 32032
Time & Location:	 TH 3:00 – 6:00, TBA
Instructor:	 	 McGehee

From his psychiatric experience, C.G. Jung concluded that
the psyche has a clear and discernible religious function.

This course will look at the Christian religion as a model of the
psychological process Jung called individuation, the process to
which he devoted much of his writing. Related psychological
and religious literature will also be considered.

Sociology

Introduction to Sociology

Course & Class Num:	 SOC 1301H, 24116
Time & Location:	 TTH 2:30 – 4:00, 113 M
Instructor:	 	 Kwan

The vast array of human social life is explored at three levels
of analysis: in terms of the invidious allocation of groups

within the social structure; with respect to relationships among
groups occasioned by that allocation; and through the beliefs,
attitudes, and actions of individuals as a consequence of those
structured relationships. The course addresses such issues as
how one’s life chances, employment opportunities, and the
quality of one’s life are affected by race, ethnic, and gender
stratification, as well as the size of the age cohort into which one
is born; the how, the why, and the when of social movements
and social change; how our attitudes and actions are affected by
macro structures and by interpersonal relationships; and how
we come to view ourselves and our existence.

Spanish

Business Environment of the Hispanic World
(petition for Honors credit)

Course & Class Num:	 SPAN 3342, 24502
Time & Location:	 TTH 10:00 – 11:30, 208 AH
Instructor:	 	 Parle

The class presents a culture-general approach to issues in
international/intercultural business communications.

Interviews with Latin-American business executives, pre-
sented in CD-ROM format, as well as analysis of case studies
demon¬strate the application of the culture-general issues to
business communications between the U.S. and Hispanic
world. The issues dealt with in the course include: the impact
of climate, topography and population density on the forma-
tion of a culture; differing attitudes toward technology and the
control of the environment; high-context and low-context cul-
tures; polichronic versus monochronic perceptions of time; the
influence of the following social factors on business relations:
strong versus weak family ties, hierarchical versus egalitarian
class structures, individualistic versus collectivistic societies,
and attitudes towards gender differences. To receive Honors
credit, the student must analyze the cultural conflicts a U.S.
manager experiences when he is sent to Mexico to “improve the
performance” of a company's Mexican subsidiary.

Statistical Analysis

Statistical Analysis for Business Applications I

Course & Class Num:	 STAT 3331H, 28290
Time & Location:	 MW 11:30 – 1:00, 120 MH
Instructor:	 	 Diaz-Saiz

Statistics is an important decision-making tool for people in
any area of business. The purpose of this course is to take

the audience through the complete statistical process: the col-
lection, the analysis, and the use of the data to draw inferences
used in making business decisions. We will emphasize the use
of computers to deal with real life data, and an understanding
of the information produced by the software used.

The Honors College Spring 2009

www.uh.edu/honors38

Supply Chain
Management

Service and Manufacturing Operations

Course & Class Num:	 SCM 3301H, 28298
Time & Location:	 MW 10:00 – 11:30, TBA
Instructor:	 	 Gardner

This is a practical course in the production of both goods
and services. Students learn to forecast customer demand,

choose business locations, set inventory levels, develop produc-
tion plans, monitor quality, and schedule both projects and
people. The course is taught using case studies, descriptions of
real business problems that allow students to practice decision-
making. Some companies featured in the case studies include
Benihana of Tokyo, Federal Express, Dell Computers, Amazon,
and New Balance Athletic Shoes. Students assume the role of
managers and develop solutions to the cases; during class discus-
sions, we compare solutions to the decisions actually made by
company managers. We devote at least one class to a discussion
of job opportunities in Operations Management. Another class
is a field trip to a Houston-area production facility. Continental
Airlines also provides a guest speaker to discuss flight schedul-
ing, an important problem area in Operations Management.
Contact the instructor for more information.

Supply Chain Management
(petition for Honors credit)

Course & Class Num:	 SCM 4361, 28301
Time & Location:	 MW 1:00 – 2:30, 138 MH
Instructor:	 	 Day

This course covers the business processes/functions that
manage the flow of materials & information from suppliers

to customers. It looks at the specifics of inventory management,
distribution, information management, supplier & customer
relationships, decision support systems, and various integration
issues from an operations point of view. Effective Supply Chain
Management is the next avenue for increasing competitiveness,
market share, and profitability.

Enterprise Resource Planning
(petition for Honors credit)

Course & Class Num:	 SCM 4362, 28303
Time & Location:	 TTH 1:00 – 2:30, 115 MH
Instructor:	 	 Murray

This course covers the evolution of ERP systems, the state-
of-the-art in ERP applications, ERP system functionalities,

and ERP system selection. Major business processes covered in
the course include sales and distribution, order management,
procurement, materials management, manufacturing process
management and financial management. We utilize the ERP
solution of SAP America Inc., the leader in the ERP solu-
tions market with more than 59% market share. Almost every
busi¬ness student will go to work in a company that uses an
ERP system, and being able to say that you have had exposure
to some of SAP's R/3 modules will be a major benefit to you.

Business Forecasting
(petition for Honors credit)

Course & Class Num:	 SCM 4397, 30993
Time & Location:	 MW 11:30 – 1:00, 365 MH
Instructor:	 	 Gardner

This is a practical course in business forecasting for all
majors in the College of Business Administration. The

aim of the course is to develop the skills needed to succeed as a
corporate forecast analyst. We begin with an analysis of current
economic conditions, including a review of the use of leading,
lagging, and coincident economic indicators. Next, we study
data analysis for forecasting at the company level, including
the detection of trends, seasonal patterns, cycles, and noise in
the data. The results of data analysis are used to select the best
statistical forecasting method from a range of alternatives that
have given good results in practice. Finally, we review scenario
analysis, which is an attempt to visualize alternative futures and
consider their implications for business decisions.

The Honors College Spring 2009

www.uh.edu/honors 39

Theatre

The Broadway Musical Canon
(petition for Honors credit)

Course & Class Num:	 THEA 4347, 29632
Time & Location:	 M 2:00 – 5:00, TBA
Instructor:	 	 Ostrow

The basis for this seminar at the University of Houston
School of Theatre resulted in publication of my book, A

Producer's Broadway Journey. It was a joy to teach and hap-
pily elicited this comment from one student: "I feel I should
be taking this class with a martini in my hand." Exactly. I
intended it to be both a celebration of the Broadway musical
and a meditation on what has caused its decline.
	 These particular 63 shows, covering five decades and
approximately 500 musicals, doubtless reflect some accidents
of my personal taste. Nevertheless, they arguably represent
the best of the last 50 years of the Broadway Musical theatre.
There are personal references and anecdotes; some tragic, some
comic, some merely human, and are included as evidence of
my journey, and in an effort to illuminate the character and
ambitions of those I met along the way. It is also a subjective
evaluation of those tangible and intangible essentials, which
make a musical fly, or remain earthbound.

World Cultures &
Literature

Frames of Modernity I
(petition for Honors credit)

Course & Class Num:	 WCL 4351, 25442
Time & Location:	 W 2:30 – 5:30, 118 M
Instructor:	 	 Brenner

The course gives undergraduate and graduate students a
basic outline of major historical and theoretical trends in

Western and Eastern Culture from the birth of modernity to
World War II. Significant texts on Enlightenment and Revolu-
tion, Marxism and Liberalism, Feminism and Psychoanalysis,
Totalitarianism and Genocide, Modernization, and Postco-
lonialism are analyzed and discussed by a team of qualified
instructors. The students are expected to participate fully in
the discussion.

The Honors College Spring 2009

www.uh.edu/honors40

Honors Colloquia

Ancient Medieval Political Thought
 Course & Class Num: POLS 3340H, 27029

(see page 34 for complete course information)

American Political Thought
Course & Class Num: POLS 3349H, 23264

(see page 34 for complete course information)

Psychology and the Arts
 Course & Class Num: PSYC 4301H, 30719

(see page 35 for complete course information)

The Letters of Paul
Course & Class Num: RELS 3396H, 32031

(see page 36 for complete course information)

 Religion and Personality
 Course & Class Num: RELS 4396H, 32032

(see page 37 for complete course information)

Service and Manufacturing Operations
 Course & Class Num: SCM 3301H, 28298

(see page 38 for complete course information)

 The Broadway Musical Canon
 Course & Class Num: THEA 4347, 29632

(see page 39 for complete course information)

Roman, Jew, and Christian:
The Politics and Sociology of Religion

in the First Century A.D.
Course & Class Num: CLAS 3375H, 25154

(see page 17 for complete course information)

Shakespeare: Major Works
Course & Class Num: ENGL 3306, 16026

(see page 20 for complete course information)

Contemporary American Fiction:
What We Talk About When We Talk About Love

Course & Class Num: ENGL 3354H, 25732

(see page 21 for complete course information)

Houston Since 1836
Course & Class Num: HIST 3327H, 17372

(see page 24 for complete course information)

Technology in Western Culture
 Course & Class Num: HIST 3395H, 28603

(see page 25 for complete course information)

The United States, 1945-1960
Course & Class Num: HIST 4312, 28863

(see page 26 for complete course information)

Kierkegaard and Nietzsche
Course & Class Num: PHIL 3395H, 28192

(see page 33 for complete course information)

Honors students will deepen their understanding of particular topics by completing upper-division work in a selected
advanced course. Three semester hours in an approved 3000-4000 level Honors Colloquium provide an opportunity
to explore a singular subject through various contexts and interpretations. Colloquia are selected for their emphasis
on student participation as well as their inherent interdisciplinary approach. For Spring 2009, the following courses
have been approved as Honors Colloquia.

The Honors College Spring 2009

www.uh.edu/honors 41

Course	 	 Nbr	 Title				 Days and Time		 Location	 Instructor

ACCT2332	 10764	 Acct Principles II -Managerial	 10:00-11:30 AM TTH	 129 MH 	 Milbrath, Robert S
ANTH2301	 10934	 Intro-Physical Anth	 	 1:00-2:30 PM	 T	 TBA	 	 Hutchinson, Janice Faye
ARCH1501	 11078	 Design Studio II		 	 3:30-6:00 PM MTWTH	150 ARC 	 Kirkland, Lannis
ARCH4353	 11224	 Postmodern: Arch Since 1950	 11:30-1:00 PM	 TTH	 436 ARC 	 Zemanek, John E
ARCH4355	 11226	 Houston Architecture	 	 11:30-1:00 PM	 MW	 115 M 		 Fox, Stephen
BIOL1362	 11920	 Intro To Biological Science	 1:00-2:30 PM	 TTH	 212S L 	 Newman, Anna P
BIOL3301	 11960	 Genetics	 	 	 1:00-2:30 PM	 MW	 212S L 	 Newman, Anna P
CHEM1112	 12666	 Fundamentals of Chm Lab	 2:00-6:00 PM	 M	 11 F 	 	 Zaitsev, Vladimir G
CHEM1112	 12688	 Fundamentals of Chm Lab	 2:00-6:00 PM 	 F	 11 F 	 	 Zaitsev, Vladimir G
CHEM1332	 12740	 Fundamentals of Chem	 	 11:30-1:00 PM	 TTH	 162 F 	 	 Hoffman, David M
CHEM3332	 27121	 Fund of Organic Chemistry II	 5:30-7:00 PM	 TTH	 203 SEC 	 May
CHNS1502	 13480	 Elementary Chinese II	 	 9:00-11:00 AM	 MW	 105 M 	 	 Zhang, Jing
CHNS1502	 13482	 Elementary Chinese II	 	 10:00-11:00 AM F	 102 M 		 Zhang, Jing
CHNS1502	 13484	 Elementary Chinese II	 	 11:00-1:00 PM	 MW	 103 M 		 Zhang, Jing
CHNS1502	 13486	 Elementary Chinese II	 	 11:00-12:00 PM F	 103 M 		 Zhang, Jing
CHNS2302	 13488	 Intermediate Chinese II	 	 11:30-1:00 PM	 TTH	 32 H 	 	 Zhang, Jing
CHNS3302	 13490	 Advanced Chinese Conversation	 10:00-11:30 AM TTH	 32 H 	 	 Zhang, Jing
CLAS3308	 28666	 Myths & Cult of Ancient Gods	 ARRANGE	 	 	 	 Due Hackney, Casey L
*CLAS3375	 25154	 Roman, Jew, and Christian	 10:00-11:00 AM MWF	 201 AH 	 Armstrong, Richard H
COMM3370	 13962	 History of Cinema	 	 7:00-10:00 PM	 W	 106 AH 	 Hawes,William K
COMM4371	 25344	 Journalism As Lit Form	 	 1:00-2:30 PM	 MW	 244 COM 	 Berryhill, Michael K
COSC4211	 24966	 Computer Scientists & Society	 4:00-5:30 PM	 MW	 232 PGH 	 Leiss, Ernst L
ECE1331	 14760	 Computers and Problem Solving	 1:00-2:30 PM	 TTH	 W122 D3 	 Barr, Betty J
ECE2300	 14768	 Circuit Analysis	 	 	 1:00-2:30 PM	 MW	 W205 D3 	 Shattuck, David P
ECE2331	 14772	 Numerical Methods for Ece	 2:30-4:00 PM	 TTH	 E223 D3 	 Barr, Betty J
ECON3351	 15258	 The Economics of Development	 2:30-4:00 PM	 TTH	 104 C 		 DeGregori,Thomas R
ENGI3301	 15686	 Technology and Western Culture	2:30-4:00 PM	 MW	 TBA	 	 Valier, Helen K
ENGL3301	 28509	 Intro To Literary Studies		 10:00-11:30 AM TTH	 113 C 		 Pipkin, James W
*ENGL3306	 16026	 Shakespeare-Major Works		 2:30-4:00 PM	 MW	 105 C 		 Mikics, David
ENGL3309	 28618	 Renaissance Drama	 	 1:00-2:30 PM	 TTH	 113 C 		 Christensen, Ann C
ENGL3325	 30641	 Structures of Poetry	 	 11:30-1:00 PM	 TTH	 115 M 		 Connolly, Sally
ENGL3328	 30494	 British Literature, II	 	 11:30-1:00 PM	 TTH	 TBA	 	 Pipkin, James W
ENGL3331	 25846	 Beg Creatve Writ-Poetry	 	 10:00-11:00 AM MWF	 212L L	 	 Harvey, John R
*ENGL3354	 25732	 Contemp Amer Fiction		 11:00-12:00 PM	 MWF	 212D L 	 Monroe,William F
ENGL3363	 25660	 African-American Fiction	 8:30-10:00 AM	 TTH	 110 C 		 Brown-Guillory, Elizabeth
ENGL4315	 16100	 Sociolinguistics	 	 	 10:00-11:30 AM TTH	 102 C 		 Gingiss, Peter J
FINA3332	 16640	 Prin of Financial Managment	 10:00-11:30 AM TTH	 120 MH 	 Kretlow,William J
FINA4355	 16680	 International Risk Management	 10:00-11:30 AM MW	 130 MH 	 Jones, Dan C
GERM3364	 17218	 Writing Holocausts	 	 2:30-5:30 PM	 TH	 344 PGH 	 Brenner, David A
GERM3395	 28625	 Topic in German Cinema	 ARRANGE	 	 	 	 Frieden, Sandra M Gross
HIST1377	 17338	 The U S To 1877	 	 10:00-11:30 AM TTH	 TBA	 	 Cook, Charles Orson
HIST1377	 17344	 The U S To 1877	 	 2:30-4:00 PM	 MW	 212S L 	 Moretta, John A
HIST1378	 17362	 The U S Since 1877	 	 8:30-10:00 AM	 TTH	 212S L 	 Cook, Charles Orson
HIST1378	 17348	 The U S Since 1877	 	 11:30-1:00 PM	 TTH	 212S L 	 Moretta, John A
HIST3301	 31990	 Provincial America 1607-1763	 2:30-4:00 PM 	 MW	 212S L		 Moretta, John A
HIST3303	 28580	 Disease/Health/Medicine		 2:30-4:00 PM	 TTH	 204 SEC 	 Schafer Jr, James A
*HIST3327	 17372	 Houston Since 1836		 1:00-2:30 PM	 TTH	 212S L 	 Cook, Charles Orson
HIST3358	 25194	 Germany Since 1918	 	 11:30-1:00 PM	 TTH	 201 AH 	 Decker, Hannah S

*Denotes courses for spring 2009 Honors Colloquia.

Honors Course Listing

The Honors College Spring 2009

www.uh.edu/honors42

Course	 	 Nbr	 Title				 Days and Time		 Location	 Instructor

HIST3378	 17376	 The Modern Middle East	 11:30-1:00 PM	 TTH	 204 AH 	 Al-Sowayel, Dina
HIST3394	 28593	 Readings in Medicine & Society	 5:30-7:30 PM	 TTH	 TBA	 	 Schafer Jr, James A
*HIST3395	 28603	 Technology in Western Culture	 2:30-4:00 PM	 TTH	 322 AH 	 Valier, Helen K
*HIST4312	 28863	 United States 1945-1960		 1:00-2:30 PM	 TTH	 201 AH 	 Curry, Lawrence H
HON3301	 17570	 Readings in Medicine & Society	 5:30-7:00 PM	 TTH	 TBA	 	 Schafer Jr, James A
HON4391	 	 Modernity Revisited	 	 ARRANGE	 	 TBA	 	 Monroe,William F
HON4397	 32003	 Writers and their Regions	 ARRANGE	 	 TBA	 	 Harvey, John R
HRMA3345	 17726	 Wine Appreciation	 	 2:30-4:30 PM	 T	 S131 -CHC 	 Simon, Kevin S
HRMA3345	 17728	 Wine Appreciation	 	 4:30-6:30 PM	 T	 S116 -CHC 	 Simon, Kevin S
INTB3350	 18198	 Intro To International Busines	 1:00-2:30 PM	 TTH	 120 MH 	 Pratt, Joseph Allen
ITAL3302	 25066	 Readings Ital Lit Since 18Th C	 4:00-5:30 PM	 TTH	 205 AH 	 Behr, Francesca D.
MANA4340	 19016	 Cross-Cultural Comm & Neg	 4:00-5:30 PM	 TTH	 130 MH 	 Blakeney, Roger N
MANA4350	 19018	 International Management	 2:30-4:00 PM	 MW	 128 MH 	 Pathak, Seemantini M
MANA4355	 25184	 Selection and Staffing	 	 10:00-11:30 AM MW	 140 MH 	 Phillips, James S
MARK3336	 19122	 Elmnts-Mkt Adminstrtn		 2:30-4:00 PM	 MW	 112 MH 	 Wyatt, Rosalind A
MARK4338	 25258	 Marketing Research	 	 11:30-1:00 PM	 TTH	 138 MH 	 Hu, Ye
MARK4338	 25260	 Marketing Research	 	 1:00-2:30 PM	 TTH	 128 MH 	 Hu, Ye
MARK4339	 19132	 Database Marketing	 	 1:00-2:30 PM	 MW	 110 MH 	 Kacen, Jacqueline J.
MARK4366	 19150	 Business-To-Business Marketing	 1:00-2:30 PM	 TTH	 112 MH 	 Lam, Son Kim
MATH1451	 19406	 Accelerated Calculus	 	 2:30-4:00 PM	 TTH	 212S L 	 Ott,William R
MATH1451	 19408	 Accelerated Calculus	 	 11:00-12:00 PM	 MW	 212S L 	 Ott,William R
MATH3330	 19464	 Abstract Algebra		 	 10:00-11:30 AM TTH	 121 SR1 	 Hardy, John T
MECE3360	 19958	 Experimental Methods	 	 5:00-7:00 PM	 T	 W244 D3 	 Kleis, Stanley J
MECE3360	 19960	 Experimental Methods	 	 9:00-12:00 PM	 F	 W236 D3 	 Kleis, Stanley J
MECE3360	 19962	 Experimental Methods	 	 1:00-4:00 PM	 TH	 W236 D3 	 Kleis, Stanley J
MECE3360	 28935	 Experimental Methods	 	 1:00-4:00 PM	 F	 TBA	 	 Kleis, Stanley J
MIS4379	 28140	 Business Systems Consulting	 11:30-1:00 PM	 MW	 TBA	 	 Scott, Carl P
MIS4478	 28269	 Admin of Computer-Based MIS	 1:00-4:00 PM	 M	 TBA	 	 Adams, Dennis A
PHIL1301	 26268	 Intro To Philosophy	 	 4:00-5:30 PM	 TTH	 12 AH 		 Hattab, Helen
PHIL3304	 21680	 History of 17th Century Phil	 1:00-2:30 PM	 TTH	 104 AH 	 Hattab,	Helen
PHIL3358	 28189	 Classics in Hist of Ethics		 1:00-2:30 PM	 MW	 9 AH 	 	 Phillips, David K
PHIL3375	 28190	 Law, Society & Morality	 	 11:30-1:00 PM	 TTH	 201 SEC 	 Nelson,William N
*PHIL3395	 28192	 Kierkegaard and Nietzsche	 11:00 -12:00 PM MWF	 212L L 	 Morrison, Iain P D
PHIL3395	 28205	 Punishment	 	 	 2:30-4:00 PM	 MW	 204 AH 	 Sommers, Tamler S
POLS1336	 23194	 US and Texas Const/Politics	 11:00-12:00 PM	MWF	 212J L 		 Leland, Alison W
POLS1336	 23200	 US and Texas Const/Politics	 9:00-10:00 AM	 MWF	 212J L 		 Leland, Alison W
POLS1336	 23198	 US and Texas Const/Politics	 11:30-1:00 PM	 TTH	 212L L 	 LeVeaux, Christine
POLS1336	 23212	 US and Texas Const/Politics	 10:00-11:30 AM TTH	 212S L 	 LeVeaux, Christine
POLS 2346H 	 30318	 Politics of Greek Theater		 ARRANGE	 	 TBA	 	 Little, Michael A
POLS3310	 24914	 Intro-Political Theory	 	 10:00-11:30 AM TTH	 9 AH 	 	 Collins, Susan D
*POLS3340	 27029	 Ancient&Med Pol Thought	 1:00-2:30 PM	 TTH	 10 AH 		 Collins, Susan D
*POLS3349	 23264	 Amer Political Thought		 2:30-4:00 PM	 TTH	 201 AH 	 LeVeaux,Christine
POLS4394	 TBA	 Ideologies, Belief Systems	 TBA	 	 TBA	 TBA	 	 Weiher, Gregory
POLS4394	 27040	 Sel Top-Pol Theory/Meth	 2:30-4:00 PM	 TTH	 202 AH 	 Bailey, Jeremy D
PSYC1300	 23526	 Intro To Psychology	 	 10:00-11:30 AM TTH	 28 H 	 	 Miller, Pamela O'Dell
*PSYC4301	 30719	 Psychology and the Arts		 2:30-5:30 PM	 TH	 212P L 	 Applebaum, Edward
PSYC4305	 25244	 Persuasion & Behavior	 	 1:00-4:00 PM	 T	 28 H 	 	 Knee, Clifford R
PSYC4321	 25610	 Abnormal Psychology	 	 11:30-1:00 PM	 TTH	 116 M 		 Babcock, Julia

*Denotes courses for spring 2009 Honors Colloquia.

Honors Course Listing

The Honors College Spring 2009

www.uh.edu/honors 43

Course	 	 Nbr	 Title				 Days and Time		 Location	 Instructor

RELS3330	 24074	 Christianity	 	 	 10:00-11:30 AM TTH	 TBA	 	 Isbell, David
RELS3350	 24076	 Islam	 	 	 	 8:30-10:00 AM	 TTH	 7 AH 	 	 Abedi, Mehdi
*RELS 3396H 32031 	The Letters of Paul 		 2:30– 4:00 PM	 TTH	 TBA		 DiMattei, Steven
*RELS 4396H	 32032 	 Religion and Personality		 3:00 – 6:00 PM TH	 TBA 		 McGehee, James
*SCM3301	 28298	 Service & Manufacturing Oper	 10:00-11:30 AM MW	 TBA	 	 Gardner, Everette S
SCM4361	 28301	 Supply Chain Management	 1:00-2:30 PM	 MW	 138 MH 	 Day, Jamison M.
SCM4362	 28303	 Enterprise Resource Planning	 1:00-2:30 PM	 TTH	 115 MH 	 Murray, Michael J
SCM4397	 30993	 Selected Topics in SCM	 	 11:30-1:00 PM	 MW	 TBA	 	 Gardner, Everette S
SOC1301	 24116	 Honors Intro To Sociology	 2:30-4:00 PM	 TTH	 113 M 		 Kwan, Samantha S
SPAN3342	 24502	 Cross-Cult Busn Contexts:Us/La	 10:00-11:30 AM TTH	 208 AH 	 Parle, Dennis J
STAT3331	 28290	 Statistical Anal Bus Appl I	 11:30-1:00 PM	 MW	 120 MH 	 Diaz-Saiz, Joaquin
TECH4397	 31883	 Strategic Foresight	 	 8:30-10:00 AM	 	 TBA	 	 Bishop, Peter C
*THEA4347	 29632	 The Broadway Musical Canon	 2:00-5:00 PM	 M	 TBA	 	 Ostrow, Stuart
WCL4351	 25442	 Frames of Modernity I	 	 2:30-5:30 PM	 W	 118 M 		 Brenner, David A

*Denotes courses for spring 2009 Honors Colloquia.

Honors Course Listing

The Honors College Spring 2009

www.uh.edu/honors44

Coming Soon…

The Center for Creative Work
The Center for Creative Work seeks to encourage the development of writers and artists at The Honors
College by providing undergraduate students pursing degrees in the creative arts with an innovative
course and enrichment plan.

Students in The Center will:
•	 Collaborate with local theater companies to present dramatic performances and readings;
•	 Conduct research and theses projects related to their chose fields;
•	 Enroll in creative writing workshops and special topics classes;
•	 Attend screenings of national and international films outside the mainstream circuit and view

world premiers of original dramatic works in Houston performed by nationally-recognized the-
ater companies; and

•	 Attend week-long retreats to encourage their artistic development.

To find out more contact Dr. John Harvey at jrharvey@mail.uh.edu.

In Sicily last year we learned from our tour guide that the best preserved
ancient sites are in, not Greece, not Rome, but TURKEY. Asia Minor is the
crossroads of civilization.

Join Ted Estess, Bill Monroe and Andy Little as they travel through the major sites in the history
of Ancient Greece, Ancient Rome and Early Christianity.

The Study Abroad Informational Session on Turkey will be held Wednesday, November 12th at
9 a.m. and Thursday, November 13th at 4 p.m. in the Estess Library in The Honors College.

To find out more, visit page 3 and then contact Andy Little at alittle@uh.edu.

 Save the Date!
	 Honors Study Abroad 2009 - Sixteen Days

in Asia Minor

