
PFORZHEIMER HONORS COLLEGE

NEW YORK CAMPUS FALL 2009 SCHEDULE

EXCLUSIVE HONORS LEARNING COMMUNITIES

INT 196S

Urban Social Photography

72479

6 crs
General Learning Community Course: Open to Honors students with approval of Director of Honors College.

Attributes: Area of Knowledge IV, Area of Knowledge V, Honors, Learning Community

New York City Campus

W
1:25 pm - 5:00 pm
`

Salerno/Sayre

Course Description: This course combines an introduction to elements of photography and basic photographic issues such as exposure, development and printing, with a sociological survey of urban life. Students will be introduced to urban photography as an art form, its history and its methods. Urban social photographers such as Lewis Hine and Jacob Riis will be studied and discussed. Assignments will be based on traditions of such work. Students will also become familiar with urban sociological issues including poverty, work, ethnicity, community and the social importance of the built city.

INT 296Q

Topic: The City in Film, Literature and Social Theory
73097

6 crs

Old Core: Fulfills LIT 211 or LIT 212 and 3 credits of Sociology; Area of Knowledge IV, Area of Knowledge V, Exploratory Course, Writing-Enhanced

New York City Campus

TR 1:25pm-3:15pm

Salerno/Srebnick

Course Description: This course offers students an in-depth interdisciplinary survey of urban life as a cross-cultural phenomenon. Students will become familiar with various literary, sociological, and cinemagraphic interpretations of the city as it relates to issues of personal identity and societal development. This course will familiarize students with various methods of analyzing and interpreting the city in society and their own unique place relative to it.

EXCLUSIVE HONORS COURSES
BIO 101

General Biology I

70527

3 crs

Open to students with the approval of the Director of Honors College.

This is a LAB section. Students must also register for the following LECTURE section: CRN 70039.

New York City Campus

W
1:25 pm - 4:10 pm

Gelman

CHE 111
General Chemistry I

71490

3 crs

Open to students with the approval of the Director of Honors College.

This is a LECTURE section. Students must also register for the following LAB section: CRN 70058 or 70971.

New York City Campus

M 1:25 pm - 2:20 pm; TR 12:20 pm - 1:15 pm

COM 200
Public Speaking

70819

3 crs.

Open to students with the approval of Director of Honors College.

Attributes: Honors

New York City Campus

T 11:15-1:05; R 12:20-1:15

Kolluri, S.

ENG 201
Writing in the Disciplines

73174

3 crs

Prerequisite: ENG 102 or ENG 120. Required course for all new Core students in their sophomore or junior year. New Core: Foundation Course

New York City Campus

M 11:15-12:10, W 10:10-12:10

Raubicheck, W.

ENG 201
Writing in the Disciplines

71073

3 crs

Prerequisite: ENG 102 or ENG 120. Required course for all New Core students in their sophomore or junior year. New Core: Foundation Course

New York City Campus

M 11:15-12:10, W 10:10-12:10

Richie, E.

FIN 260
Financial Management

71865

3 crs

Open to students with the approval of Director of Honors College or Director or Associate Director of LLSP.

New York City Campus
M 2:30 pm - 4:20 pm; W 3:30 pm - 4:25 pm

Ismailescu

HIS 296Y
History of Non-Violent Activism in Modern Asia

73265

3 crs

Satisfies 3 credits toward East Asian Studies Minor. New Core: Fulfills 3 credits in Area of Knowledge III.

New York City Campus

M 9:05 am - 11:50 am

Lee, J.

Course Description: Non-violence has been used by political leaders in 20th-century Asia to oppose Western colonialism, pursue democracy and justice, and resolve domestic and international conflicts. Mohandas Gandhi (India), Dalai Lama (Tibet), Aung San Suu Kyi (Burma), and civilians in Tiananmen Square (China) are the best examples. This course explores the history of non-violent activism across Asia from historical and comparative perspectives.

HON 499
Senior Seminar in Research Methods
for Arts and Sciences
72485

1 cr.

Prerequisite: Senior standing in Honors College.

New York City Campus

TBA

Malone

Course Description: This course is designed to assist Honors seniors with the formulation of a thesis project by preparing them in the research methods needed to successfully produce a completed project. Students will be expected to produce a thesis proposal as well as a significant portion of the project itself. A grade of Pass/Fail will be given in the course.

HON 499
Senior Seminar in Research Methods
for Business

72486

1 cr.

Prerequisite: Senior standing in Honors College.

New York City Campus

TBA

Kessler

Course Description: This course is designed to assist Honors seniors with the formulation of a thesis project by preparing them in the research methods needed to successfully produce a completed project. Students will be expected to produce a thesis proposal as well as a significant portion of the project itself. A grade of Pass/Fail will be given in the course.

LAW 101
Business Law I

70017

3 crs

Open to students with the approval of the Director of Honors College.

New York City Campus
MTR 10:10 am - 11:05 am

Levine

LIT 211D
The Individual and Society: Pleasures of Poetry

70814

3 crs

Area of Knowledge II, Area of Knowledge IV, Exploratory Course, Writing-Enhanced

New York City Campus

M 2:30 pm - 4:20 pm; W 3:30 pm - 4:25 pm

North, C.

Course Description: This literature course’s premise is that good poetry is accessible, pleasurable, and stimulating in many ways and on many levels—as long as it is approached with appropriate (and flexible) expectations. In addition to reading poems in English and in translation, we will write some poems ourselves, as a way to grasp poetry “from the inside.” Students need not have written any poetry beforehand

MGT 490
Business Strategy

70212

3crs

Open to students with the approval of the Director of Honors College or Director or Associate Director of LLSP.

Attributes: Honors, Writing-Enhanced

New York City Campus

T 10:10 am - 12:00 pm; R 11:15 am - 12:10 pm;

Rahman

POL 114
Introduction to International Relations

70923

3 crs

Area of Knowledge III, Contemporary Global Studies, Exploratory Course

New York City Campus

MW 4:30 pm - 5:55 pm

Nayak

Course Description: In this course, we will explore power relationships between the major political entities in the world, including both nation-states and non-state actors. We will explore how major schools of thought interpret how the world works. Topics we will discuss among others include the processes of globalization, global and regional security, terrorism, global environmental crises, transnational social movements, war, peacemaking/keeping, trade, diplomacy, colonialism, and human rights. Particular attention will be paid to the United Nations, the effect of systems/institutions on real people, and the phenomena of civil society producing changes in a global context. Anyone who expects to be working in a global context should consider taking this course.

POL 296W
Money, Message and American Political System

73140

3 crs

Prerequisite: POL 111 or permission of the Instructor.

Area of Knowledge I, Exploratory

New York City Campus

R 2pm - 5pm

Malone

Course Description: This course will be videoconferenced with the C-Span center in Washington DC and the University of Denver. The objective of this class is to critically examine the way we elect our public officials, including the extensive process behind the scenes. Classroom guests will be brought in to the studio in DC and will add to the educational experience in the field of government, media and the political process. We will also incorporate material from the C-Span archives, as well as other video/film/television material from other sources, to enhance this unique learning experience. At the conclusion of this class, you will have a clearer understanding of the American political system. We will study political history, campaign financing, special interest money, media strategy, polling and grassroots organization.

WS 215C
Introduction to Women's Studies through Civic Engagement
71184`

3 crs

Plus additional hours arranged.

Open to students with the approval of the Director of Honors College.

Students will complete 25 hours of community service during the semester, in addition to class meetings.

Attributes: Area of Knowledge I, Honors, Service Learning

New York City Campus

W 1:25 pm - 3:15 pm

Brownmiller

Course Description: This course introduces students to women's and gender studies, with an emphasis on sociological readings, and on social welfare and policies that affect women and the family. Students will complete up to 20 hours of community service in an organization that serves women and / or children over the course of the semester.

NON-EXCLUSIVE HONORS COURSES
(These classes are open to all students, but Honors students who take them will be able to count them as one course toward their required number of Honors courses)

From the Lubin Leaders and Scholars Program (all courses 3 credits):

ACC 495

Senior Project in Accounting

TBA

FIN 495

Senior Project in Finance

TBA

MGT 495

Senior Project in Management

TBA

MAR 495

Senior Project in Marketing

TBA

AMS 202

Introduction to American Studies

73074

6 crs

Satisfies 6 credits of the American Studies major.

New York City Campus

MW 2:30 pm - 4:20 pm

Henthorne/Foerster
Course Description: This team-taught course will serve as an overview of American Studies, a discipline that focuses on the interdisciplinary exploration of American culture, history, and identity. In this course, students will read and write about a variety of texts, focusing on the intersections between disciplines that serve to illuminate ideas about American narratives, dreams, and realities.

CRJ 298

Contemporary Perspectives on Violence

72442

3 crs

New York City Campus

R 2:30pm-5:15pm

Dupont

Course Description: Examines violence from a wide range of theoretical perspectives and the causes, consequences and solutions to various forms of violence.

ECO 296R

Economics of Crime, War and Terrorism

73157

3 crs

New York City Campus

M 9:05 am - 10:00 am; W 9:05 am - 10:55 am

Weinstock

Course Description: This course analyzes the economic theories of crime, war and terrorism. Issues covered include the effects of crime on the economy, economic factors contributing to crime, the economic factors leading to wars and a benefit-cost analysis of different approaches to these issues. Techniques utilized include applied microeconomics, game theory and statistical analysis.

LAT 101

Elementary Latin I

72278

3 crs

New York City Campus

T 1:25 pm - 2:20 pm; R 1:25 pm - 3:15 pm

Brown
Course Description: An introduction to the fundamentals of classical Latin, including introductory readings.

PHI 253

Logic

73121

3 crs

New Core: Fulfills 3 credits in Area of Knowledge II or 3 credits in Area of Knowledge V.

New York City Campus

T 12:20 pm - 1:15 pm; R 11:15 am - 1:05 pm

Brown

Course Description: An introduction to modern symbolic logic. The student will develop a facility with professional logic, truth tables, and a range of natural arguments, including syllogisms and facilities, and investigate topics such as problem solving, the nature of assumptions and induction.

POL 297A

International Law and Human Rights

72470

3 crs

New York City Campus
W 1:25 pm - 4:10 pm;

Nayak

Course Description: This course is intended for advanced students eager to explore the topic of international law and human rights. We will use novels/theoretical pieces (such as Eichmann in Jerusalem and Body in Pain) to explore the political philosophy underlining international law, particularly in the context of human rights. How did this concept develop? What power relationships and disciplinary methods are involved or invoked? What are the implications for stopping egregious practices? Students will explore case studies in the class as well as in independent research projects to understand international human rights law "in practice".

PAGE
3

