[image: image1.jpg]Honors Forum

Introducing the Honors Forum Executive Committee

By: Michael Mandelkern
The five members of the Honors Forum Executive Committee make significant contributions to HF activities and events. They are all available to HF members who seek consultation on their commitment to the Forum.

Sarah Bashaw ’11, President of the Honors Forum, is in charge of organizing Executive Committee and Curriculum Committee meetings. The Executive Committee, which meets every week, has been planning for this year’s Shades of Grey lecture. “We will be focusing our discussion on honors-related topics, such as how collegiate honors translate to the real world,” Bashaw said. The annual lecture is intended to reach out to honors students and explain the impact they can have on society.

The Executive Committee is also planning an Honors Forum trip this semester. They are organizing an excursion to New York City to attend a Broadway matinee and spend leisurely time there afterward.

Vinay Trivedi-Parmar ‘12, Vice President of the Honors Forum and representative of the Class of 2012, assists the president with event planning. He has an influential voice in Honors Council decisions and also maintains the Honors Forum website.

Patricia Sheenan ‘11, class year representative for the Honors Council, is working with Bashaw and Trivedi-Parmar on the HF field trip and Shades of Grey lecture. “It seems that each member has a pretty equal say in our discussions,” Sheenan said.

Mehgan Garvey ‘11, student representative and field trip coordinator, speaks for the interests of her class year. “[I am an] advocate for the academic needs of the Honors Forum,” Garvey said. She also calls for optimizing the positive experience of members. “I am always open to student suggestions and feedback on these [Honors Forum] trips.”

Sarah Hunter ‘12, Citizenship Project Coordinator, sits on the Citizenship Committee and reviews student proposals for projects along with Professor David Karp. She also provides feedback to applicants.

Shades of Gray: A Multi-Faceted Coverage of Interesting Issues

By: Emily Cohen

Every fall semester, the Honors Forum hosts a lecture series entitled “Shades of Gray.” A unique event at Skidmore, Shades of Gray is arranged in discussion form, with members of a panel weighing in on a specific issue. The panel is composed of a diverse mix of students, professors, and external panelists, who cover a spectrum of opinions in debate.

The subject at hand is chosen because it is an issue of current relevance and because it challenges the audience to consider the topic from various viewpoints. It is an open discussion, and the audience is encouraged to take part and weigh in with their commentary. Last year’s debate took place shortly before the presidential election, and considered the voting process and the issues that influence a voter.

The theme of this year’s discussion is: “Honors: Why does it Matter?” A two-evening affair, the lecture will take place on the nights of November 3rd and 5th, from 7 pm to 9 pm in Gannett Auditorium. The talk on the first night will center on Skidmore-related honors, while the second night’s discussion will cover a wider subject range and tackle the broad idea of honors distinctions. The lively discussion is sure to provide thought-provoking insights into the realm of academic merit and its impact on a school’s community. See you there!
Honors Forum Citizenship Requirement

By: Tim Nichols
One of two graduation requirements of the Honors Forum, the Citizenship Project is an opportunity for students to use their unique talents and passions to benefit the local community. Students are encouraged to pursue creative, ambitious projects which provide them with a unique opportunity for further learning. Past students have used their Citizenship Projects to spread awareness about current issues, raise funds for worthy causes, and charter campus and community services. Skidmore's Film Appreciation Troupe, Dining Services Nutritional Database, and Academic Festival are all products of Honors Forum Students. Past students have also planned and facilitated unique campus events, workshops, discussion groups, and film viewings.

The Citizenship Project is a necessary requirement for honors credit that must be completed by the end of junior year. Thus, it is never too late to start planning ahead. Members of the Class of 2011 who have not yet submitted their proposals should begin thinking ahead for the spring application process. Students are expected to propose rigorous, thematically coherent projects, which require at least 15 hours of work. Proposal forms are available online and must be submitted by the fourth week of the semester. All proposals are evaluated by the Honors Forum Citizenship Committee and then returned to students, who are then free to pursue their unique goals. At the end of their project, students are asked to submit a final reflection piece chronicling their successes, failures, and lessons learned.

All in all, the Citizenship Requirement is an opportunity for personal growth, continued learning, and community improvement. As the Honors Forum enters its twelfth fall semester, we applaud its ability to allow students to pursue Skidmore’s commitment to these values.

Honors Forum 101: First-Year Honors Colloquium
By: Alison Wrynn

HF101, the introductory class for first-year Honors Forum students, is continuing this year with a new set of students and a new theme. This 1-credit class once a week allows students to get to know one another and faculty members, while providing a foundation for future honors courses.

The fifty-four Honors Forum students in the class of 2013 are the first to experience a new format for HF101. For the past few years, the course has focused on an overarching theme, with last year’s focus lying on voting and game theory. This year, however, faculty members from different departments visit the class and discuss topics of personal interest. A new subject is presented each week, allowing students to engage with a variety of topics. So far, these have ranged from music as discourse to the current health care debate. The class is presented with reading materials beforehand so students can participate in the discussion with the guest lecturer. With this new structure, each class meeting presents a new issue that first-year students can be excited about.

In addition to student participation within class, the course also hopes to introduce HF101 students to faculty in a range of departments. This allows professors to get to know current students in the Honors Forum. The aim of the revised format is to promote diverse intellectual involvement and encourage new members to consider taking classes with professors they find interesting.

Future topics of discussion for the class are scheduled to include the Holocaust, environmental science, modeling how epidemics are spread, and restorative justice.

Honors Forum Enrollment Trends

By: Michael Mandelkern
This year fifty-four freshmen in the Class of 2013 were accepted into the Honors Forum through its new admissions criteria. According to Sarah Bashaw ’11, President of the Honors Forum, first year HF students must be offered an Admissions department position. In the past, the HF Executive Committee and the Honors Council have been in charge of this process.

Bashaw said that HF enrollment typically slides during junior and senior year, most likely because members must complete a Citizenship Project by the end of junior year and a Capstone Project by graduation. “Both take quite a bit of time and effort,” Bashaw said. Amidst busy schedules and other commitments, the fact that some HF students decide to leave the Forum by junior or senior year means that the highest enrollment is currently in the Class of 2013.

Newsletter Staff:

Editor-in-Chief: Ritika Singh ‘11

Contributing Writers:

Timothy Nichols ‘12

Michael Mandelkern ‘12
Alison Wrynn ‘12

Emily Cohen ’12

Suggestions? Comments? Want to contribute to the HF Newsletter? E-mail rsingh@skidmore.edu!
Honors Forum Newsletter

FALL 2009, Vol. I

