
UNHP 1100 HONORS FORUM TOPICS - FALL 2022

1

BOB DYLAN’S ART OF SELF-INVENTION
Thursday, 11:30 am-12:15 pm (Section 301, CRN 82068)
Dr. Antonio de Velasco, Communication and Film
What does it mean to be a self in the world? Throughout his career, Dylan’s music and identity have
gone through multiple changes. From folk to rock, from “Robert Allen Zimmerman” to “Bob Dylan,”
from being bar mitzvahed in the 1950s to being re-born as a Christian in the 1980s, Dylan offers us a
dynamic figure of constant reinvention. Drawing from a combination of sound recordings, videos, and
written bio and autobiography, the course will ask freshman to consider Dylan’s many changes in
contrast to our ordinary conceptions of what it means to be an authentic, consistent “self” at all. At the
core of the course is an invitation to see Dylan as a rhetoric of identity, in which the “self” is constantly
rediscovering its fundamental relation to others, to truth, and to the past. Particular areas of emphasis
will include key songs, poetic and musical influences on Dylan’s art (from Rimbaud to Woody Guthrie),
the social and political context of the 1960s, and fictional accounts of Dylan’s life.

APPROACHES TO ART IN MEMPHIS: MUSEUM EDUCATION
Tuesday, 9:40 am – 10:35 am (Section 302, CRN 82072
Bryna Bobick, Art
This course is designed to introduce students to the role of the art museum in the educational process.
Exemplary educational programs from museums throughout Memphis will be examined and reviewed in
terms of their educational content. Guest speakers and field trips will supplement class discussions.
Students will also have the opportunity to apply museum education theories and philosophies discussed
to actual art museums. Over the course of the semester, students will study and visit the following
museums: The Art Museum at The University of Memphis, The Metal Museum, The Brooks Museum,
Stax Museum, Dixon Gallery and Gardens, The Civil Rights Museum and The Belz Museum of Asian and
Judaic Art.

KNOW YOUR FUTURE OPPORTUNITIES: Is Graduate School for you?
Monday, 11:30 am-12:25 pm (Section 303, CRN 86960)
Dr. Brian Meredith, Associate Dean of the Graduate School, and Dr. Robin Poston, Dean of the
Graduate School
Did you know that graduate school with its cutting-edge education programs building highly skilled
talent might be a good future for you? A Tennessee study found that those with graduate degrees
earned more annual income, earned more lifetime income, and experienced lower unemployment rates
(Tennessee Graduate Schools: Building the Workforce for the Future, Tennessee Council of Graduate
Schools, July 2017). This course is designed to inform students of their opportunities of study at the
University of Memphis and beyond, how to prepare for and increase their odds of being accepted into
the graduate programs of their choice, and how advanced learning and research skills will benefit them
for the rest of their life. Various guest speakers from the largest graduate programs on campus and in
areas of interest to the students will be invited to engage with the freshman and advise them on next
steps, as well as homework assignments will focus on a series of inquiry into the options available, cost
of attendance, and funding opportunities for their own personal future. We will also cover the Growth
Mindset and Emotional Intelligence and how that can impact success in graduate school as one
considers options and navigates their graduate program.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

2

TIGERS WITHOUT BORDERS
Tuesday, 1:00 pm-1:55 pm (Section 304, CRN 86802)
Dr. William Thompson, World Languages and Literatures
In this forum students will explore the world today through a discussion of major global events and
issues, and through an examination of cultural phenomena from a variety of regions across the planet.
The course encourages students to discover new aspects of their world and to become more engaged
global citizens. Each week we will find out what is going on in the world and focus on unique cultural
practices, with students encouraged to explore topics that they find personally relevant.

PLAYING THE VILLAIN: EMPATHY LESSONS IN ACTING
Wednesday, 10:20 am-11:15 am (Section 305, CRN 89944)
Dr. Gregory Boller, Marketing
Have you ever wondered what it’s like to play a villain, as an actor, on stage or in film? How does an
actor prepare? What runs through an actor’s thoughts and feelings while playing a villain? More
importantly, while playing a villain, what ethical lessons does an actor learn about human character and
his or her sense of self? In this forum, we will explore human villainy thru acting, and hopefully discover
personal ethical insights in the bargain. We will workshop some of stage and film’s most notorious
villains (e.g., Richard III and Wicked Witch of the West) as well as “next door neighbor” villains (e.g., Joe
Keller in All My Sons, and Regina George in Mean Girls) – exploring their motivations, putting them on-
their-feet in performance, and critically discussing the experience for insights and shared learning.
Additionally, we will attend at least one local production (featuring villainy on stage) to enjoy as an
audience.

POOL TESTING: A COST AND TIME-EFFICIENT STRATEGY TO SCREEN COVID-19
Wednesday, 12:40 pm – 1:35 pm (Section 306, CRN 89943)
Xichen Mou, School of Public Health
Pool testing is a strategy to pool individual specimens (e.g., blood, urine, swabs, etc.) together, and test
the pools for the presence of disease. This strategy has been widely used in disease screening including
HIV, Chlamydia, and most recently, COVID-19. In this forum, you are going to learn how researchers are
using this simple but strong idea to save millions of dollars and speed up the diagnosis process in disease
screening. You will have a close look at how a statistical model is built from scratch to solve a real-world
problem.

THE CASE AGAINST SUGAR
Tuesday, 2:40 pm - 3:35 pm (Section 307, CRN 91504)
Dr. Jeffrey Berman, Psychology
This course uses the book by Gary Taubes, The Case Against Sugar, as a means of exploring the social
context of scientific knowledge and its interplay with medicine, public health policy, political pressures,
and commercial interests. In addition to reading and discussing the book, students will read critical
reaction to it and the author’s responses. Emphasis is placed on viewing the account of research on
sugar as an example of potential social pressures and biases that can occur in any area of scientific
inquiry.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

3

SOCIAL PHOTO: THE SELF AND SOCIETY
Wednesday, 9:10 am - 10:05 am (Section 308, CRN 89946)
Dr. David Horan, Art
Since the mid-19th century, photography has been shaping the way we see our culture, our society and
ourselves. Yet, it has become so prolific that we often lose sight of its power to inform and transform
the world around us. From the earliest documentary photographs, to portraiture, self-portraiture, to
contemporary conceptual work, this course will examine and explore the photographs ability to both
inform and deceive. Students will engage the photographic medium by both studying the work done by
others, and by making photographs of their own that explore contemporary issues.

FRENCH CULTURE AND LUXURY
Thursday, 9:40 am – 10:35 am
Melanie Conroy, World Languages and Literatures
Are the French really so fancy? How did top French brands like Louis Vuitton, Chanel, and Hermès
become luxury brands? Why are French restaurants and wine associated with quality? In this forum, we
will look at aspects of French culture like luxury brands and high-end tourist locations to understand
how French culture came to be synonymous with luxury and expensive taste. We will study Paris,
Versailles, the French Rivera, the castles of the Loire Valley, and other high-end locales to see how they
market themselves on the internet and in videos intended for an international public. We will analyze
brand websites, maps, photographs, videos, and short texts to see why and how French brands
distinguish themselves and justify higher than average prices. Topics include: luxury food and
gastronomy, wine, high end hotels, prestige cinema, fine dining restaurants, fashion and haute couture.
Discussions will be based on examples from short texts, images, and videos. Students will be expected to
complete a short presentation on the history of one French brand, product, or place. Students will also
complete one short paper on a brand, luxury location, or luxury object discussed during the course.

EARTHQUAKES IN HOLLYWOOD
Thursday, 2:40 pm – 3:35 pm
Thomas Goebel, Center for Earthquake Research and Information
This Honors Forum will focus on plate tectonics, earthquakes and volcanoes and how science is depicted
in disaster movies. Disaster movies have a long tradition in Hollywood filmmaking; and although special
effects significantly improved much of the science remains flawed even in present day films. You will
learn to critically evaluate movies in light of basic scientific theory. For instance, we will discuss the
mechanisms that lead to the formation of ocean tsunamis and contrast these with the depicted tsunami
in the film “San Andreas (2015)”. Other films that will be discussed are “Earthquake (1974)”, “Volcano
(1997)”, “The Core (2003):, and “2012 (2009)”.

EXPLORING GEOLOGY/EARTHQUAKES THROUGH VIRTUAL REALITY AND 3D PRINTING
Friday, 11:30 am – 12:25 pm
Christodoulous (“Chris”) Kyriakopoulos, Center for Earthquake Research and Information
Visualizing objects and physical processes in 3D is a difficult task. In the specific case of geosciences, most
people are probably familiar with regular two-dimensional maps, but have difficulties in visualizing 3D
objects on two-dimensional media such as a computer screen or paper. Virtual Reality (VR) and 3D Printing
are the ideal tools to fill that gap and improve communication between the public and geoscientists. These
technologies act in a complementary way as the virtual and hands-on components of a broader
educational experience. While the 3D printed models allow the tactile exploration of geologic features,
the VR component allows virtual travel inside geologic structures. In this forum I will show you how to use
Virtual Reality and 3D printing to represent scientific data with primary focus to geologic processes and

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

4

earthquakes. The VR experience will also include the visualization of time-dependent tectonic processes,
like earthquake ruptures and historic seismicity. Furthermore, students will be encouraged to select a
topic and build their own project. State of the art VR systems (laptops + goggles) will be made available
during class to forum participants.

PHYSICS OF MOVIES: WHAT’S RIGHT AND WHAT’S WRONG
Friday, 10:20 am - 11:15 am (Section 312, CRN 91511)
Dr. Gustav Borstad, Physics and Material Science
Human beings have always been intrigued with storytelling and a key element in a story is the setting.
The setting involves the time and place including the natural phenomena that occurs, which constrains
what is possible for the characters to do in their environment. Many stories are told through films and
movies, and the producers and the audience share a common experience with the natural phenomena
that occurs around us every day and is translated into the world of the movie. A wide range of natural
phenomena that appear in movies can be examined and understood using relatively few concepts.
Many of these concepts can be stated with surprising simplicity in plain language. Much clarity can be
obtained by considering simplified, typical cases without requiring any advanced mathematics.

As a result, films form a compelling forum in which to carry out this exploration of the role of physics
and how it affects human experience and activities. Excerpts from various films will be examined in
class, from various genres such as Mary Poppins, Dr. Who, Star Wars, Star Trek, Batman, Mars, Gravity,
et cetera.

EVERYTHING YOU NEED TO KNOW ABOUT MEMPHIS
Thursday, 2:40 pm - 3:35 pm (Section 313, CRN 89951)
Peggy Callahan, Hospitality & Resort Management
For newcomers and native Memphians alike, this course provides all the destination knowledge you’ll
need to know if you want to deliver Authentic Memphis Hospitality like a pro. Explore iconic Memphis
attractions and history, discover neighborhood-based amenities, and learn all the ways you can have fun
when you’re visiting Memphis! Along the way, you’ll develop your own list of personal
recommendations and Memphis facts to impress your guests. For this honors forum, students will study
the First Impressions and Insiders Recommend training series developed by Welcome to Memphis for
hospitality industry professionals.

PUBLIC HEALTH IN POP CULTURE
Monday, 2:20 pm - 3:15pm, (Section 314, CRN 89952)
Vikki Nolan, School of Public Health
Television, movies and other media can have a powerful impact on people’s understanding of a field,
historical events, and even career choices. For example, an increase in law school applications in the late
1980’s was attributed to “LA Law,” and “ER” is credited with increasing the number emergency medicine
residency applications. While not always particularly realistic, there are several examples of public
health in popular culture that are remarkably well done. This seminar will introduce students to public
health through interactive discussions of movies, books, and podcasts. Topics that will be explored
include, but are not limited to, epidemics both real and fictional, the Tuskegee Syphilis Study and
medical ethics, and that time so many people in Memphis died that it lost its city charter.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

5

STRATEGIES FOR SUCCESS IN THE HERFF COLLEGE OF ENGINEERING
Monday, 9:10 am - 10:05 am (Section 315, CRN 89953)
Isaiah Surbrook, Herff College of Engineering
Becoming a successful engineering student is something every student should strive for in the Herff
College of Engineering. The goal of this forum is to empower students with the skills needed to be
successful both inside and outside of the classroom. We will review study strategies, test taking
strategies, and note taking tactics to help you become a better student. We will look at career
assessment tools, personality types, leadership styles, and conflict management skills in an effort to
prepare you for life after graduation. In addition, we will encourage you to “be your own brand” by
exploring personal values, interests, and skills while reviewing comprehensive career development tools
in order to help you make informed career decisions and find post-graduation success.

COMPUTATIONAL THINKING THROUGH MODULAR SOUND SYNTHESIS
Wednesday, 11:30 am – 12:25 pm (Section 316, CRN 89954)
Andrew Olney, Institute for Intelligent Systems
In this Honors Forum, students will learn computational thinking concepts and strategies in the context
of modular sound synthesis. Modular sound synthesis (modular) is extensively used in the production of
electronic music and hip hop. Modular is a method of creating sounds and composing music that exists
at the intersection between music, signal processing, and implicitly, functional programming, since each
module represents a function that performs an operation on sound. However, no code is written in the
process; rather, “programming” consists of connecting wires between modules to carry audio or control
signals. Each class will pose challenges to create a certain kind of sound or sequence of sounds aligned
with the topic of the day. The goal of these challenges is to help the students develop computational
thinking skills as they learn to solve musical problems through modular. It is important to note that the
course activities require each student to have a laptop to run software that simulates a modular system.

THE FEAR FACTOR
Monday, 11:30 am – 12:25 pm (Section 319, CRN 93994
Robert Seals, Psychology
Everything you want sits on the other side of fear, and fear exists only in the mind. Each of you is poised
at the beginning of four years of converting your possibles into your definites. The goal of this honors
forum is to assist you to examine, face, and move beyond the fears that can crush your spirit, if you
allow such a travesty to occur. The past two plus years, while you completed high school, have featured
fear at center-stage. It is time for fear to relinquish the spotlight! You do agree, right?

Engaged in a discussion format, each week we will explore emotions, current events, societal belief
systems, social conditioning, power, and truth, as they relate to fear. You will become a dauntless
storyteller, a raconteur, and in the process you will learn exactly where to place fear in your life.
Selected sections of Lawrence Doochin’s recent book titled A Book on FEAR – Feeling Safe in a
Challenging World will concretize, inform, and orient our class discussions.

“To understand your fear is the beginning of really seeing”. Bruce Lee

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

6

FILM NOIR
Monday, 4:00 pm - 4:55 PM (Section 318, CRN 89956)
Jennifer Murchison, Disability Resources for Students
This Honors Forum will focus on film noir films, propaganda, and race/gender/economic roles in classic
(mostly Hollywood) cinema after World War II and during the Hollywood Blacklist. As a result, you will
identify roles in film promoting stereotypical masculine and feminine identities; explore the artistic
contribution of filmmakers in front of and behind the cameras; and reflect on choices made in storylines,
lighting, costumes, and set design. By reviewing cinema in its formative years, you will see how society
has changed (or not) through film as art and characters as stereotypes.

THE CITY IN SONG
Wednesday, 11:30 am – 12:25 pm (Section 319, CRN 92027)
Charlie Santos, City and Regional Planning
This Honors Forum will examine cities, and the complexities and paradoxes of the urban condition,
through the accessible and engaging medium of music. Songs have been used for generations to tell
stories of place and struggle. Through an exploration of songs whose lyrics evoke a strong sense of
place, the course will focus on stories—both stories about cities that reflect the urban condition, as well
as storytelling as a means for community members to express their perspectives and share their
knowledge. The course will also include an exploration of the role of music in Memphis, along with site
visits to the Stax Museum of American Soul Music, the Memphis Slim Collaboratory, and the studio of
Ditty TV.

WHEN VIRUSES JUMP TO THE BIG SCREEN
Tuesday, 1:00 pm – 1:55 pm (Section 320, CRN 89958)
Dr. William Alexander, Chemistry
Recently, media coverage has put a spotlight on new (new flu strains), resurgent (Ebola), and
reanimated (measles) diseases. Often a key concern in these news reports is how the viral strains could
mutate, and how they may jump species. In this course, we will examine fiction and non-fiction accounts
of viral diseases that have “made the jump” from literature to the small or silver screen, and examine
how these works have mutated as they crossed this “species barrier”. Students will examine the nature
of viral disease transmission and mutation, and will use these biological models as a metaphor for
literature-to-screen adaptations of virus-filled literary works. We will analyze adaptations across the
fiction/non-fiction spectrum, including such works as Peter and Preston’s Panic in Level 4, Crichton’s
Andromeda Strain, Lovecraft’s Herbert West-Reanimator, and Kirkman’s The Walking Dead. This Forum
is for students with a love of science and film who aren’t afraid to roll up their sleeves and dig into some
virus-riddled literature! Caution: Side effects of this Forum may include compulsive hand-washing!

ROYAL TEA: SPILLING THE TEA ABOUT THE SPANISH MONARCHS
Wednesday, 12:40 pm – 1:35 pm (Section 321, CRN 89959)
Joshua Nave, World Languages and Literatures
Want the hot goss on the scandals and rumors about the royals? Not those royals! We are talking about
the Spanish monarchy from 1474 to present day. We will consider historical context through which to
judge the objects of our hearsay as we attempt to air their dirty laundry or set the record straight. Our
final verdict will be based on using your digital and academic sleuthing skills to determine the truth of
the matter. In our forum we will be investigating the veracity, or lack thereof, of rumors involving
murder, necrophilia, fratricide, and your standard royal intrigues of power plays, infidelity, salacious sex
scandals, and who was really running the kingdom. Did these rumors (or truths) affect the development

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

7

of Spain, Europe, or even the world? If so, how? With your help, dear reader, we are sure to discover
the truth... at least that's what I've heard.

DUNGEONS AND DRAGONS: AN ACADEMIC ADVENTURE
Monday, 10:20 am – 11:15 am (Section 322, CRN 93987)
Will Robertson, Anthropology
(Experience with roleplaying games is not a requirement for the course.) The table-top roleplaying game
Dungeons & Dragons (D&D) has recently surged in popularity and is increasingly becoming an object of
academic interest. D&D involves a group of people engaging in cooperative storytelling guided by the
luck of rolling dice to shape the direction and outcome of player actions, sometimes moving the story in
surprising directions. While D&D is a lot of fun to play, it’s also an excellent opportunity for thinking
about and studying human relationships and social structures. In this course, we will use D&D as a tool
for exploring several topics of interest in the social sciences and humanities by considering D&D as both
a producer and product of culture and using it to consider what it means to be human.

UNDERSTANDING PROPAGANDA
Wednesday, 10:20 am – 11:15 am (Section 323, CRN 89961)
William Duffy, English
What do fake news, disinformation, and conspiracy theories all have in common? They all can be
understood as forms of propaganda. In this course, we’ll study the nature of propaganda, how
propaganda circulates, and how it can be debunked, if at all. Propaganda is ubiquitous, and most of us
experience it in one form or another every day. In fact, the most effective forms of propaganda we
become immune to—we don’t recognize it and might even get offended if someone else calls it
propaganda. But in studying what propaganda is and how it works, we can strengthen our critical
capacities while learning how to encourage the kinds of dialogue and debate that foster democracy
instead of weaken it. In addition to examining both historical and contemporary examples of
propaganda, some of which students will locate themselves, we’ll also practice how to analyze it and,
most importantly, teach others how to identify and respond to propaganda in their own communities.

FOOD CULTURE AND ITALIAN IDENTITY
Monday, 8:00 am – 8:55 am (Section 324, CRN 89962)
Dr. Cosetta Gaudenzi, World Languages and Literatures
How did spaghetti and meatballs become the symbol of Italian cuisine in the United States? Is it true
that pasta was not invented in Italy? How did a cookbook contribute to the creation of Italian
national identity? Could abolishing pastasciutta make Italians more optimistic?

The production and consumption of food shapes our world, our culture, and ultimately our identities.
Images of food and dinner tables pervade Italian art and literature, celebrating pleasures or
projecting desires, passing on traditions or stirring revolutions. In this course we will examine how
eating and cooking habits intersect with material and cultural changes in Italy at various times,
ranging from the Middle Ages to the present. We will investigate how issues of personal, regional,
and national identity are shaped and expressed by food habits. The basis for class discussion and for
writing assignments will be provided by fictional and non-fictional writings, including recipes; by
documentary films and commercial movies; and by television shows and advertisements.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

8

Airbnb In A POST-PANDEMIC WORLD: SAFETY IS A SHARED RESPONSIBILITY
Monday, 10:20 am – 11:15 am (Section 325, 89963)
Rui Qi, Hospitality and Resort Management
Health and safety are becoming more and more critical to consumers’ lodging decision-making. Airbnb
has introduced several preventive measures such as an enhanced cleaning protocol and self-check-in to
address these concerns when coping with the COVID-19 pandemic. Should Airbnb continue to
implement these preventive measures in a post-pandemic period? Additionally, different types of
communication strategies can trigger consumers’ different psychological mechanisms. Consumers
process incoming information differently depending on whether the information is related to their sense
of the self. Will Airbnb guests respond to hosts’ preventive measures more positively when they are
invited to participate and co-create community health and safety? In this forum, you will develop two
types of safety messages for Airbnb: one focuses on what the host can do and the other focuses on what
the guest can do.

“WHEN AND WHERE I ENTER”? DISCOVERING HIDDEN HERSTORIES
Friday, 11:30 am – 12:25 pm (Section 328, CRN 92043)
Ladrica Menson-Furr, English
This Forum’s title, “When and Where I Enter?” is borrowed from Black Feminist scholar, Paula Gidding’s
seminal study When and Where I Enter?: The Impact of Black Women on Race and Sex in America. In this
text, Professor Giddings discusses the African American female experience using history, sociology,
literature, etc. to compose an illustration of the myriad ways that African American women entered
academic, artistic, cultural, medical, political and social spaces with and without invitations. Thus, this
course will introduce you to an interdisciplinary discussion of African American women and their
herstories. We will examine amazing herstories of Memphis’s African American female population,
particularly women such as Mary Church Terrell, Maxine Smith, and Dr. Miriam DeCosta-Willis, and also
participate in campus “field excursions” to the growing number of spaces and places that celebrate
African American women’s contributions to the University of Memphis.

HIGH SCHOOL IN FILM
Wednesday, 4:00 pm – 4:55 pm (Section 331, CRN 92030)
Jennifer Murchison, Disability Resources for Students
This Honors Forum will engage students in conversations and depictions of teen/high school life and
learn about the genre in terms of themes, topics, and censored media/contest. The course will focus on
films geared to teenagers, propaganda, and race/gender/economic roles in classic (mostly Hollywood)
cinema from the 1930s to the 1990s. Some films discussed include “Rebel Without a Cause (1955)”,
“Grease! (1979)”, “The Breakfast Club (1985)”, “Mean Girls (2004)”, and “10 Things I Hate About You
(1999).”

CLIMATE CHANGE PERSPECTIVES AND PROSPECTS FOR MEANINGFUL ACTION
Wednesday, 11:30 am – 12:25 pm (Section 332, CRN 92028)
Daniel Larsen, Earth Sciences
Scientifically established concepts are often routinely accepted by most people except when the
concept requires change in lifestyle or livelihood or challenges our beliefs. In this course we examine
climate change from a scientific standpoint, but then focus our attention on various human perspectives
of climate change. During the final weeks of the semester, we will discuss how various perspectives
play a role in current negotiations at the global level and in our future ability to take action. The
information sources for the course will include readings, social media and YouTube information,

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

9

podcasts, and one or more documentaries and movies (e.g., “An Inconvenient Truth,” “Don’t Look Up,”
and “The Great Global Warming Swindle”). The goal of the course is to not only provide some basic
scientific background regarding climate change, but for students to gain an appreciation for the
perspectives and values that fuel debate regarding climate change and identify actions that can be taken
to address climate change. The course will stimulate debate, encourage tolerance for diverse opinions
and strive to develop common ground for how humanity may address a defining issue of the 21st
century.

CULTIVATING HEALTH CHAMPIONS AND HEALTH AMBASSADORS
Tuesday, 2:40 pm – 3:35 pm (Section 335, CRN 93989)
Seok Won Jin (School of Social Work) and Sohye Lee (Loewenberg College of Nursing)
Have you heard of "Freshman 15"—the weight that college students are likely to gain when they're
away from home for the first time? College students are most at risk for not only overweight/obesity but
also other health issues, such as stress, depression, sleep problems, physical inactivity, eating problems,
Internet addiction, and sexually transmitted infection (e.g., human papillomavirus). Freshmen year is a
great time for students to learn about and develop new healthy habits and coping skills for preventing
chronic disease in their later lives. This class provides freshmen honors students with various
opportunities to learn about basic-yet-essential knowledge and skills of managing health issues and to
communicate with their peers and community members on disease prevention and health promotion.
The class activities include logging a health journal, reviewing and sharing health information via UofM
social media, and conducting interviews with health experts and community members to explore
community health issues. Freshmen honors students who successfully complete this class will become
health champions and health ambassadors!

SUN STUDIO
Wednesday, 9:10 am - 10:05 am (Section 339, CRN 93993)
Joel Roberts, Music Librarian Assistant Professor, University Libraries
Sun Studio is one of Memphis’s premier tourist attractions. People come from all over the world with
this studio on their list of must-see sites while in town. It is one of the most identifiable landmarks in the
city, and it has gotten its share of exposure on television and in film. The members of the so-called
Million Dollar Quartet—Elvis Presley, Johnny Cash, Carl Perkins, and Jerry Lee Lewis—are whose legacies
attract many to the studio, but there is much more to learn about Sun Studio than these four
individuals. In this forum section, we will learn about the history of Sun Records, which started out as
the Memphis Recording Service, and we will discuss the other artists who came through its doors. The
goal of this course is to provide a more inclusive history of Sun Records and demonstrate that white
artists recording rock and roll were only one aspect of Sun’s historical significance. We will focus on the
impact and influence of the black artists who recorded at Sun, as well as discuss all genres of music that
were recorded there. Students in this section will develop a thorough understanding of the history of
one of Memphis’s most important musical products.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

10

EVERYTHING CHANGED WHEN THE FIRE NATION ATTACKED
Wednesday, 11:30 am – 12:25 pm (Section 344, CRN 94892)
Cathy Dice and Tammy Jones, English
When The Fellowship of the Ring and Harry Potter and the Sorcerer’s Stone hit big screens in 2001,
television networks scrambled to develop programming that would help them ride the wave of
enthusiasm for high fantasy generated by those successful adaptations. Nickelodeon was no
exception. As a result, two recent graduates of Rhode Island School of Design pitched the idea for an
animated fantasy series influenced by their love of wuxia cinema, Japanese anime, and Eastern
meditation. It was not in any way a predictable fit for Nickelodeon’s previously successful formula for
children’s programming, but based on that pitch from Mike DiMartino and Bryan Konietzko, a pilot
episode was nevertheless ordered, and Avatar: The Last Airbender debuted on the network in
2005. And as the opening narration says, “Everything changed when the Fire Nation
attacked.” Therefore, this UNHP seminar will explore the influence of Nickelodeon’s series Avatar: The
Last Airbender as students make their way through all 61 episodes of the inaugural series of what has
become a beloved franchise. Topics to be covered include how the series differs from Nickelodeon’s
usual programming and how it paved the way for subsequent, innovative animation; the show’s
treatment of serious topics like genocide, imperialism, terrorism, and the importance of spiritual beliefs
in a way suitable for children; how the show launched the careers of several influential creatives such a
Dave Filoni who is currently an executive producer in charge of creative development at Lucasfilm; and
how the series with absolutely no technology in its fictional universe captured the hearts and
imaginations of a generation of digital natives now entering adulthood.

HUMAN…KIND?
Thursday, 1:00 pm – 1:55 pm (Section 345, CRN 89955)
Kenny Latta, Anthropology
What does it mean to be human? Recent news coverage of political unrest, war, inequality, and disease
might have given you the impression that humans are, by their nature, cruel and selfish animals. But, at
the same time, we are inspired by stories of people who engage in selfless, cooperative, or
compassionate behaviors. What does that mean for how we think about human nature? This honors
forum will explore this question through a critical reading of the popular historian Rutger Bregman’s
recent book Humankind: A Hopeful History. We’ll look at insights from anthropology (including the study
of human evolution and primatology), sociology, political philosophy, and criminology to try to evaluate
Bregman’s assertion that humans are, at their core, “fundamentally decent.” If you are a human curious
about other humans, this Honors Forum is for you!

ADULTING (AGING DEVELOPING THROUGH USEFUL LIFESKILLS TRAINING)
First Part of Term Class, Tuesday, 4:20 pm – 6:10 pm (Section 346)
Rita Green, School of Accountancy
Young adults, especially those who are traditional college age, are often still being financially supported
by their parents so they may not be financially independent. For example, you may lack experience with
issues like understanding lease agreements/home purchases, budgeting/managing financial
responsibility, or understanding the consequences of co-signing for a loan. This Honors Forum is
designed to help you understand and acquire the essential skills needed so you can assume independent
adulthood with confidence.

UNHP 1100 HONORS FORUM TOPICS - FALL 2022

11

ADDITIONAL FORUMS THROUGH TIGER LEARNING COMMUNITIES (TLC)

Learning communities consist of 2+ courses linked together by a common theme. We have 4 honors
specific learning communities in which a student can receive honors credit while learning in a
collaborative, cohort environment. A student must be enrolled in all the community courses to take
these UNHP 1100 sections. Please speak with your Academic Advisor if you’re interested in a TLC.

THE VAMPIRE IN LITERATURE, FILM AND CULTURE (4 honors credits total)
Wednesday, 11:30 am – 12:25 pm (Section C01, CRN 92490)
Ana Gal, English
The vampire has fascinated humanity for centuries, and today in particular, it is more prevalent than
ever. From the best-selling Twilight books and films, to the popular television shows Buffy the Vampire
Slayer, True Blood, and The Vampire Diaries, to the multitude of graphic novels, video games, and short
stories, this mythical monster seems almost impossible to avoid. This course seeks to answer the
following questions: How can we account for the continuous hold that the vampire has had on popular
culture since the nineteenth century? What permutations has the vampire taken over the years, and
what can it teach us about our society, ourselves, and about being human? This section of UNHP
explores the ways in which various authors and filmmakers have used the figure of the vampire to
examine and critique the social, political, and ideological practices that have shaped (and continue to
shape) human identity, both individual and collective. (Paired with PHIL 1102 Intro to Ethics Honors)

DECONSTRUCTING RACE IN AMERICA: BLACKNESS, WHITENESS, & BEYOND (4 honors credits total)
Friday, 10:20-11:15 am (Section C02, CRN 92485)
Ron Serino, Interdisciplinary Studies and Angela Kuykendoll, UofM Global
This interdisciplinary exploration of racialization in the United States will focus on the present but will
also consider historical roots. How is “race” constructed and maintained? Who determines and who
benefits from racialization? Subtopics to include historical legacies of race in Memphis (economic,
geographic, religious, & educational segregation), the ladder of whiteness, and beyond black and white.
(Paired with ANTH 1200 Cultural Anthropology Honors and PHIL 1102 Intro to Ethics)

FOR THE LOVE OF NURSING (4 honors credits total)
Thursday, TBD (Section C03, CRN 92500)
Jenna Koestler, Academic Counseling Center
Learn what it takes to be admitted to the nursing program and the skills needed to be successful in the
nursing profession. (Paired with MATH 1530: Elem Statistics, COMM 2381: Oral Communication Honors,
BIOL 2010/2011: Anatomy/Physiology I with Lab)

“OH, THE HORROR!”: AMERICAN CULTURE AND THE HORROR FILM (4 honors credits total)
Wednesday, 12:40 pm – 1:35 pm (Section C04)
Micheal J. Clinton Jr., College of Health Sciences
What do the zombies in Dawn of the Dead say about consumerism? How does Cloverfield fit into a post-
9/11 landscape? Is there a connection between nuclear war and the giant monster movies of the 50s?
While some see the horror genre as a combination of senseless violence and macabre obsessions, many
filmmakers and screenwriters find inspiration from the actual fears of society. This forum will challenge
students to investigate, question, and identify the social commentary hidden between the lines of iconic
horror films, both past and present. (Paired with PHIL 1102 Intro to Ethics Honors)

