[image: image1.jpg]Honors Forum

Academic Festival 2008-2009
By: Nikkitha Bakshani ‘12

Every academic year, on the day after spring semester classes end, the annual Student Academic Festival reminds work-weary Skidmore students how their efforts can pay off. The Festival showcases other student projects that illuminate outstanding artistic and academic achievements. This year’s festival takes place on Thursday, April 30th from 9:00 am to 5:00 pm, and there are 321 student participants spread out over 55 different sessions, which are organized by topic. The presentations include papers, posters, panels, poetry readings, exhibitions and performances.

The Student Academic Festival has three main goals: to represent the best student work, to foster an interdisciplinary milieu, and to attract not only students and professors, but also Skidmore staff and members of the larger Saratoga community.

In order for a project to be in the festival, it has to be nominated by a professor and approved by the Honors’ Forum committee. The declining national economy has had no effect on the planning of the Student Academic Festival. In fact, this year, the festival is using more spaces around campus: Falstaff’s will be used to present the play “Stonewall,” a representation of the historical gay-rights movement, and Ladd 207 will hold a panel discussion about the band “Grateful Dead.”

The Honors Forum Committee emphasizes the importance of the interdisciplinary nature of the festival, and will group individual presentations according to interdisciplinary themes. “Knowledge is not bits and pieces,” says Professor of Foreign Languages and Literatures Marc-André Weismann, “it affects everything in the scale of human endeavors, every facet of human minds.”

Some presentations expected to be on display this April include film screenings of Japanese TV dramas transcribed into English and student poetry readings. The subjects of presentations vary from studies of hunger in America to different ways of approaching the Pythagorean theorem. Individual presentations are approximately 15 minutes long, and group presentations are approximately an hour. Says Professor David Vella, Director of the Honors Forum: “I am extremely pleased with the record number of participants this year. We are looking forward to the largest and most diverse academic festival yet!”

Survey on Honors Forum Trips
By: Michael Mandelkern ‘12

On Saturday, April 4, various Honors Forum students along with guests they invited took a free trip to Boston, the “Cradle of Liberty.” They woke up at the crack of dawn to catch a bus that left at 7:00 am and arrived in Boston around 10:00 am.
Students who signed up for the trip were informed of two possible events they could participate in: visiting the New England Aquarium or taking a walk along the historic Freedom Trail. However, upon arrival, they were allowed to roam freely throughout Boston until 6 P.M., when the bus returned to Saratoga Springs. Students did not have to return to the bus if they wanted to spend the night in Boston.

Following the trip, Meghan Garvey ’11, Honors Forum Class of 2011 Representative, as well as Honors Forum Trip Coordinator, sent out a survey to all Honors Forum students asking for feedback and inquiring on how to conduct trips in the future. 69 HF students took the survey.

Based on the results of the survey, over half of the students who participated want once-per-semester trips, and were mostly in support of going to New York City. The three most requested trip events were theatrical productions, musical events/concerts, and art exhibits. 81% prefer trips that allow ample free time.

Washington D.C. and Montreal were also suggested by HF students. “I would like to find out if there is more interest in going to Washington D.C. since it would have to be a weekend-long endeavor,” said Garvey. “However, it might be hard to get everyone over the border [to Canada] in a timely fashion” for a Montreal trip,” she added.

Honors Forum Class Spotlight – EN105H: Childhood Dramas

By: Adrienne Chen ‘12
Still need to take an honors class? Still need to fulfill an EN105? Why not do both at once? One way would be to take EN105H: Childhood Dramas taught by Professor Melora Wolff. According to the English Department website, EN105H courses give “motivated students with strong verbal skills the opportunity to refine their ability to analyze sophisticated ideas, hone their rhetorical strategies, and develop cogent arguments.”
Childhood Dramas, specifically, provides a challenging course load where students study child identity formation through poetry, memoirs, and film study. This four-credit course meets twice a week in addition to time spent outside of class watching related films. Each class is devoted to the writing process and helps introduce students to writing in college. Professor Wolff effectively teaches how to avoid the notorious passive voice, the importance of conveying ideas in every sentence composed in an essay, and the correct use of grammatical structures. She also makes herself highly accessible and is always willing to meet with her students individually to discuss any concerns. Childhood Dramas is an excellent honors course option for students interested in improving their writing skills and engaging in innovative class discussion. Readings in this course include: Boyhood by John Coetzee, The Gangster We are All Looking For by Li Thi Diem Thuy, Persepolis by Marjane Sartrapi, and other supplemental readings. Films in this course include: Ponette, Ma Vie En Rose, Spirit of the Beehive, and Persepolis. If any of this material interests you, register for Childhood Dramas a fulfilling and educational course.
Who Owns Your Vote, and What is it Worth?

Honors Forum Shades of Gray

By: Dave Steinberger ‘09

On Wednesday October 29th, 2008, Skidmore students huddled in Gannett Auditorium to take shelter from the first snowfall of the season and, more importantly, to take part in the first ever all-student Honors Forum Shades of Gray panel. This year’s topic was “Who owns your vote, and what is it worth?,” a question directed at many controversial aspects of contemporary American politics, including youth apathy toward voting and the political system, the nature of campaigning, and current trends in political thought. The five panelists included Jackie Shydlowski (2009), a Government major and SGA president, Sayed Sarchashmah (2010); a Government/International Affairs student from Afghanistan, Haseeb Younas (2011), a Business/Economics double major from Pakistan, Vanessa Banti (2009), an English/French double major, and Amy Bergstraesser (2011), a Spanish/Government major and president of the Skidmore Democrats. Bob Turner, associate professor of government, served as moderator, prodding both the panelists and the audience with provocative questions.

Haseeb and Sayed provided an international perspective, awakening American students to the great privilege they have as young people to vote in a safe, democratic and information-rich environment, without fear that their lives are in danger. In Afghanistan, for example, where the vote has only been available since 2004, voting is a very risky process in which many individuals put their life at stake.
The evening continued with a discussion on youth voting, apathy, and uninformed voting. Many people claim that they are “too busy” to vote or that the voting process is “too hard.” Others are simply uninformed. Responding to the issue of uninformed voters, Vanessa Banti argued that the number of uninformed people in America is actually “pretty low.” After all, with the media, internet, and public library system, it is hard to avoid being in the know. In addition, Bob Turner questioned how much America is really losing when the busy and discouraged citizens don’t vote on Election Day. People who value their democracy so little that they can’t make the time or take the effort to show up to the polls should not be missed.
Jackie Shydlowski stressed that there is little incentive for young people to vote at all. On some college campuses, students hold rallies to get their peers registered and excited about the upcoming election. On Election Day, those that vote get T-shirts, mugs, and other paraphernalia as a keep-sake for the day. At Skidmore, however, no such rallies and prizes exist. Many young people may feel apathetic because no one around them is inspiring them to be politically active. Professor Turner, however, claimed that this positive encouragement is a mistake - giving people an incentive to vote is silly when the freedom to vote in itself should be enough incentive.
Lastly, the panelists touched on the problems with political campaigning, and how issues such as Sarah Palin’s new wardrobe have become media headlines, while the real issues are masked or avoided. One benefit to all the hype, Turner claims, is that Americans get to know their candidates as individuals, and feel secure when casting their vote that the person they are voting for will do the best that they can. This comes at the cost of the “meat and potatoes” of politics, however, and does not guarantee that the candidate’s proposed plans will actually work.

Following the discussion, food and beverages were shared in the lobby. Students lingered with faculty and engaged in heated discussion well after Shades of Gray had ended.
Change is in the Air for Periclean Honor Society

By: David Vella, Honors Forum Director

The Periclean Honor Society has been an established fact of life at Skidmore College since 1956. Did you know that it was first chartered as an SGA organization after several failed attempts to obtain a charter for a chapter of Phi Beta Kappa on campus? Of course, we now have Phi Beta Kappa on campus, along with many, many other opportunities for academic recognition such as local chapters of disciplinary national honor societies, the Latin honors, departmental honors and various departmental and programmatic academic prizes, not to mention membership in the Honors Forum itself. With this plethora of opportunities for honor on campus, one might well ask the question: Do we still need the Periclean Honor Society?

Contributing to this identity crisis for the Periclean Society is its bloated membership. According to the membership rules the College has been using for years, over 48% of the senior class as of earlier this semester would qualify for membership. What kind of academic distinction is that, with half the student body earning it? More than one student has said to me over the past several years that membership in the Periclean Society is meaningless, and worse, referred to it as a “laughing stock” of academic honors.
It has been many years since there has been any real student excitement about the Periclean Society. Furthermore, two years ago, the Office of the Dean of Studies, facing an ever increasing demand for its resources, regretfully had to withdraw the support it has been giving the Society for many years. Last year came another blow - the SGA de-chartered the Society as an SGA organization. Although the SGA proposal included a suggestion for a new ‘Periclean Executive Board’ consisting of faculty and students to advise the organization, this committee has been focused on the Periclean Scholar Awards (arguably one of the best aspects of the Periclean Society) which are associated with commencement. Other aspects of the society have languished - there were no student Periclean officers this year, no induction of new members, and no Alumni Speaker Award at Celebration Weekend in October.
Many people would answer the question posed above with an emphatic Yes! We do still need the Periclean Honor Society! One reason is the prestigious scholar awards just mentioned. Another is tradition - an aspect the SGA emphasized in their proposal from last year. Yet another reason is it that Periclean membership is apparently very important to the many Skidmore Alumni over the past half century. Also it is very good for our public image - the Scholar Awards at Commencement and the Alumni Speaker Award at Celebration Weekend are wonderful opportunities to showcase the best of Skidmore College to the public (not to mention to potential donors.)
Honors Forum to the rescue! The Dean of the Faculty approached me sometime last year and asked if there was some way the Honors Forum could nurture the Periclean Society back to health. Of course, we also have limited resources in our office, including a single administrative assistant who is part-time and shared with another program. So the only way we could manage the Periclean Society in addition to everything else we do would be if it were a radically transformed society, and much smaller. The Honors Council and the Student Executive Committee have been working on this during the spring semester. The dust has settled and now, here is your sneak peak at the new, leaner and meaner Periclean Honor Society.

Beginning with the class of 2012, membership in the Periclean Society will be a second, higher tier of achievement within the Honors Forum. The exact membership criteria will be as follows: to qualify for Periclean Society membership, a student

1. Must be a junior or senior member of the Honors Forum in good standing

2. Must attain a minimum cumulative GPA of 3.67

3. Must have successfully completed the HF Citizenship Project

The Honors Council estimates that with these new membership criteria, the Periclean Society will usually consist of the top 20% - 30% of the Honors Forum membership, and the number of seniors who graduate with the Periclean distinction will be between 3% and 5% of the senior class, instead of the nearly half the class who would qualify with the current, outdated criteria.
Having the Periclean Society members be a subset of the Honors Forum members may not be ideal, but frankly, it was make this change or else watch as the Society withered completely away. Furthermore, the greatly reduced numbers, we hope, will soon re-establish the prestigious honorific nature of membership in the Periclean Society so that never again will a student say that such membership is ‘meaningless.’
For those students in the classes of 2009 - 2011, while we have not held any induction ceremonies for the Periclean Society this year, please be assured that you can still qualify for membership by the old rules (cumulative GPA of 3.4 or greater for the class of 2009 and cumulative GPA of 3.67 or better for the classes of 2010 & 2011, according to the SGA criteria in the de-charter proposal from last year.) You will be notified of your achievement by email at the end of your junior and/or senior year, and membership in the Periclean Society will still be noted on your transcript when you graduate, as it always has been.
Finally, please note that all students, whether or not they are members of the Honors Forum or the Periclean Honor Society, are eligible to apply for the Periclean Scholar Awards in the spring of their senior year. That is one tradition that we do not want to ever change!
Newsletter Staff:

Editor-in-Chief: Ritika Singh ‘11

Contributing Writers:

Sean Healton ‘12

Johanna Barr ‘10

Michael Mandelkern ‘12

Tim Nichols ‘12

Emily Cohen ’12

Adrienne Chen ‘12

Alex Muratore ‘11

Suggestions? Comments? Want to contribute to the HF Newsletter next year?

E-mail rsingh@skidmore.edu!

Honors Forum Newsletter

Spring 2009, Vol. II

