Page | 5

NEW YORK HONORS—Spring 2011

General Learning Communities—HONORS SPRING 2009

INT 198H

Computers and the Surveillance Society

6 crs.

Core: Fulfills 3 credits of CIS 101 and 3 credits of AOK 4 (FSS 196)

NY
23237

TR 10:10-12:05

Zimmer, C./Dwyer, C.

Description: This combines computing practice with interpretation of narrative films about surveillance culture. The course will provide a survey and analysis of the data collection and surveillance opportunities enabled by pervasive networked computing and media structures that are integrated into all parts of modern life. Material from CIS 101 will provide a grounding to understand the ability of technology to collect, sort and retain indefinitely data collected from all aspects of modern society. Students will also master basic computing skills by completing a series of lab assignments in Excel, Web Design, and Programming. The Film and Screen Studies portion will provide a theoretical introduction to how media culture and surveillance culture are intertwined, and through close readings of films that use surveillance as a theme, process how popular culture is making sense of a society increasingly defined by surveillance in a variety of forms. Students bring laptop computers to every class

INT 297Y

The Creative Experience: Painting and Poetry

6 crs

Core: Counts for LIT 211 (AOK 4) and ART 145 (AOK 4)
NY
22217

T 11:15-3:05

 North, C/Friedman, B.

Description: The plan of this course is to combine looking, reading, and discussing, with the activities of painting and writing. It is intended to be stimulating as well as informative. In addition to class activities, students will visit museums, galleries, and poetry readings. At least one artist and one poet will be invited to speak to the class.

INT 298F The Holocaust and Modern Genocides: Representations in History, Literature and Film 6 crs
Fulfills 3 credits in Area of Knowledge III and 3 credits in Area of Knowledge IV.

NY
22219

W 1:25pm-5pm

Levine-Keating/Roland
Course Description: This learning community will introduce students at one of the most troublesome aspects of the modern world; the systematic exclusion and killing of populations defined by ethnicity, nationality, or race. Through lectures, discussion, readings, and films, we will explore the historical, social, and literary representations of modern genocide perpetrated against a number of ethnic groups around the globe. Beginning with the Armenian massacres during WWI, the course will then cover the Holocaust, one of the defining events of the 20th century, finishing with genocides in Cambodia,

Rwanda, and Darfur.

INT 298X

Classical Reacting: Athens, Rome and the Assassination of Caeser
6 crs

Core: Counts for LIT 211 (AOK 4) and HIS 114W; writing-enhanced
NY
23240

W 1:25pm-5pm

Driver/Reagin
Course Description: This course features new and additional historical simulations from the “Reacting to the Past” series. Students will immerse themselves in the literature, history, politics, and philosophy of classical Athens and Rome; the second simulation focuses on the assassination of Julius Caesar. Readings include Plato’s The Republic, Shakespeare’s Julius Caesar, and selections from Cicero and Plutarch.

Business Honors Program Learning Communities

BHP 102

Managing Legal and Ethical Business Challenges

6 crs

Students must register for BOTH PHI 121 (crn 22222) and LAW 101 (crn 22221)

Law 101
22221

M 10:10 am - 12:00 pm W 11:15 am - 12:10 pm
Weiner

3 cr

Phi 121

22222

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

3 cr

Learning Community Course Description: In this honors-level learning community we will consider how the classical tradition in philosophical ethics and Anglo-American common law have developed to address business issues and whether our legal system now fosters a marketplace, as well as a workplace, that is both legal and ethical. A primary learning objective of this learning community is for students to learn and apply principles of ethics and law to aspects of contemporary commerce. Our ultimate goal is that Lubin alumni as successful business leaders will understand, in addition to accounting, finance, management, and marketing, how to manage the legal and ethical challenges presented by business, and in particular, the challenge of restoring and maintaining trust in the business community.

BHP 202

Planning and Control in Complex Organizations

7 crs

Students must register for BOTH Acc 204 (crn 20029) and Mgt 250 (crn 22193)

Acc 204
20029
WF
2:30 pm – 4:20 pm

Paul, J.

4 crs

Mgt 250

22193
W
6:00 pm – 8:45 pm

Anakwe, U.
3 crs

Learning Community Course Description: This honors-level learning community integrates (a) the critical managerial functions of planning, organizing, motivating, leading, and controlling which focus on individual and group behavior in organizations
with (b) the core accounting techniques which serve as management tools to facilitate these functions and aid in managerial decision making and performance evaluation. Qualitative and quantitative methods are applied synergistically to develop a richer,

more systematic picture of the challenges modern managers face and the ways that they can address them most efficiently and effectively.

EXCLUSIVE HONORS COURSES – SPRING 2011

ART 209

Art History: Baroque Art in Flanders and Holland

3 crs

Core: Counts for 3 credits in Area of Knowledge II or IV; writing enhanced

NY
23249

R 2:30pm – 5:15pm

Farber, L.

Course Description: A study of the painting, sculpture, and the graphic arts in the two territories, Flanders and Holland, during the Baroque period. Special consideration is given to the art of Rembrandt and Rubens as well as the development of landscape, portraiture, and genre painting. The class may visit the Metropolitan Museum of Art and the Frick Collection. Students may be required to cover museum admission fees.

CHE 112 - General Chemistry II

4 crs.

Core: Fulfills 4 credits in Area of Knowledge V.

This is a LAB section. Students must also register for the following LECTURE section: CRN 22818.

NY
23231

F 1:25pm-4:10pm

Course Description: A study of liquids and solutions, electrolytes, acid-base theory, kinetics, equilibrium, electrochemistry and descriptive chemistry of representative metallic and non-metallic elements. Laboratory includes qualitative analysis.

COM 200 - Public Speaking

3 crs.

Foundation Course

NY
20135

T 10:10-12:10; R 10:10-11:05

Kolluri

Course Description: The course is devoted to instruction in the mechanics of writing and presenting one's own material. This will include such things as the following: outlining, addressing varied audiences, style, and appropriate techniques of delivery, as well as the use of technology to enhance one's presentation. It is a pragmatic, skills-oriented course designed to provide a context for practicing the construction and presentation of well-reasoned public messages.

ECO 296P

Topics in Economics: The Rise and Fall of Civilizations

3 crs

Core: Counts for 3 credits in Area of Knowledge III

NY
22890

M 10:10am - 11:05 am; W 10:10am – 12:00pm

Morreale, J.

Course Description: What causes major world empires and their civilizations to rise and fall? Taking an interdisciplinary approach, developments in culture, economics, politics, technology, religion, and the environment are studied in relation to the rise and fall of great powers. The empires of Persia, Rome, China, the Mongols, the Ottomans, Britain, and Russia are examined. Development of the world economy is shown to be linked to the changes in world dominance of the various civilizations. The role of the US as superpower in the 20th century and its future in the 21st century are analyzed using lessons learned from the examination of past rises and falls of empires. This course features guest lecturers from varied disciplines and use of electronic media such as the PBS series on Dynasties (The Greeks, Rome, Egypt, the Medici, and Japan)

ENG 201 - Writing in the Disciplines

3 crs.

Prerequisite: Upper sophomore standing (completion of 45 college credits) Required course for all New Core students in their second semester sophomore or junior year.

NY
20391

M 11:15am-12:10pm; W 10:10am-12:00pm

Richie

NY
22435

M 11:15am –12:10pm; W 10:10am – 12:00pm

Morlan

Course Description: This course is an upper-level writing requirement. Its focus will be on writing effective essays and research papers in disciplinary modes and in students' field of interest. It may include interviews, analysis of journal articles, and appropriate documentation style formats.

HON 499
Senior Seminar in Research Methods

1 cr.

Prerequisite: Senior standing in Honors College.

NY
21787

Kessler
NY
22223

Nayak

Note: Please take the CRN with Kessler if you are part of the Business Honors Program/in Lubin. Please take the CRN with Nayak if you are in Dyson, or if you are in Lubin and discuss taking the CRN with Nayak beforehand.

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.

MGT 355
 Management Science and Production Management Concepts

3 crs.

Prerequisite: MAT 104 or MAT 137, MAT 117 or MAT 134 or MAT 234, MGT 250 and junior standing.

NY
20400

W 10:10am-11:05am; F 10:10am-12:00pm

Winch

Course Description: This course acquaints the student with the management science approach to the solution of business problems in general and production problems in particular. Problems involving the business as a whole, as well as such areas as inventory control, production scheduling, quality control and decision analysis are considered. Topics include linear programming, integer programming, queuing theory, decision theory, probability concepts, and simulation.

POL 233

Advanced International Relations

3 crs

Core: Fulfills Inquiry and Exploration, Writing-Enhanced

PROFESSOR APPROVAL REQUIRED: contact mnayak@pace.edu

NY
22191

 W 1:25 pm - 4:10 pm

Nayak, M.

Course Description: Building on theories of international relations and diplomacy, this course will explore in-depth case studies focused on: border and resource conflicts, global capitalism, weapons proliferation, social movements, displacement, and human rights. Research, writing, communication, and critical analytical skills will be emphasized, particularly through the development of individual case studies.

WS 215C
Introduction to Women’s Studies

3 crs

Core: Area of Knowledge I. Service Learning Component

NY
20645

W 1:25pm - 3:15 pm

Brownmiller, S.

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 – SPRING 2009

(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
BHP 301 – International Field Study in Business Honors
 MGT 347b-H: International Management - China 22386
TBA, Travel 3/10-3/20

 BHP 402 – Executing the Leadership Function
 MGT 366-H: Leadership Principles and Practice (AoK-1) 20419
Wed 6:00pm-8:45pm
Course Description: This course explores the research and theories of effective leadership. The following topics are studied from the perspective of both the leader and group members: asserting authority, building commitment, gaining power, introducing change, handling confrontation and lateral relations.

COM 335

Media and Gender

3 crs.

Inquiry and Exploration

NY
22333

M 11:15am – 12:10pm; W 10:10am – 12:00pm

Zaslow

Course Description: This course investigates the ways in which media constructs gender. We will explore: representations of femininity and masculinity; intersections of race, class, sexuality, and gender in mediated gender constructions; and audience participation in creating meaning from representations of gendered identities. We will also consider how such constructions impact our perceptions of gender as well as our own sense of self.

CRJ 242

Crime and Public Policy

3 crs

Inquiry and Exploration

NY 22494

R 12:20-3:05 pm

Herman
Course Description: What do you think about gun control? How do you feel about the death penalty? Crime and Public Policy provides an opportunity for students to question their assumptions and delve deeply into current controversies in criminal justice policy. We will focus on a wide range of issues including gun control, the Miranda Rule, capital punishment, and a Victims' Rights Amendment to the Constitution. Students will analyze the strengths and weaknesses of arguments pro and con, search for common ground, and determine possible irreconcilable differences. This is a highly interactive, participatory class with weekly debates and research assignments.

ECO 296R
The Economics of Crime, War and Terrorism

3 crs.

Evening

NY
22891

M 6 - 8:45 PM

Weinstock, M.

Course Description: This course is a study of contemporary issues in crime, war, and terrorism from an economic perspective. Topics covered include optimal prison sentencing, prison reform, crime trends, the death penalty, the effects of war on economic growth, unemployment, and inflation, civil wars, revolutions, weapons procurement, causes of war, nuclear weapons proliferation, causes of terrorism, nuclear, chemical, and biological terrorism, anti-terror strategies, and money laundering. Course requirements include a midterm, a final, and a 10-15 page research paper.

GRK 102

 Elementary Classical Greek II

3 crs

Core language required fulfilled with GRK 101; inquiry and exploration

NY
22167

T 12:20pm – 3:05pm

Course Description: This course is an introduction to the Attic Greek of the fifth century B.C. Beginning with the alphabet, this course focuses on the learning enough basic grammar and syntax to begin to be able to translate from Greek to English.

HIS 239

Wars in the Asia-Pacific

3 crs

Core: Fulfills Area of Knowledge III

NY
21675

M 9:05 – 11:50 am

Lee

Course Description: This course examines the relations between modern warfare and state-building in the Asia-Pacific region throughout the 20th century. While the course proceeds chronologically, it focuses on the internal and external forces that led to the outbreak of total wars, the militarization of societies, the rise of militarism, and the rise of American hegemony in post-WWII Asia. Major topics include the ideology of Japanese militarism, the Pearl Harbor and the Pacific War, the Korean conflicts, the Vietnam War, the nuclear proliferation in Northeast Asia, and the US-China encounters in the early 21st century.

HIS 260

Constitutional History of the United States

3 crs

Core: Fulfills Area of Knowledge II

NY
22876

 M 10:10am – 12:00pm, W 11:15am – 12:10 pm

 Offutt

Course Description: After a study of the historical and philosophical background of the Constitution, selected topics are analyzed to illustrate the development of the Constitution through judicial interpretation. Recent court decisions involving civil rights are also discussed. The course employs Socratic dialogue and Supreme Court case arguments done by students. Recommended for pre-law students.

INT 298Y
Lords, Ladies, and Avatars: The Middle Ages in Art, Literature and Second

Life

6 crs

Prerequisite: ART 186 (Digital Art) or permission of an instructor

NOTE: Honors Students taking this course will receive credit for ONE honors course.

NY
23241

T 12:20-3:05, R 1:25-3:15

Driver/Pappenheimer

Area of Knowledge 2 and 4; Writing enhanced

Course Description: In this Learning Community, students study early British literature from Anglo-Saxon warrior poetry (Beowulf) and the tales of King Arthur to plays with medieval settings or themes by William Shakespeare (Henry V, Hamlet, Lear). Students will be introduced to the virtual environment of Second Life and will learn how to build castles, churches, and jousting fields, and to make tapestries, stained glass, sculpture and wall paintings. Drawing on real and fantasy models, they will also design their own medieval weapons, clothing, and pets (dragons!) and perform scenes from medieval and early modern texts. All texts and technologies will be taught.

INT
197G
Rome: The Eternal City - Travel Course

3 crs (+3 more)

Core: Area of Knowledge 2; 3 credits will also be transferred from University of Rome, "La Sapienza
NOTE: Honors Students taking this course will receive credit for ONE honors course
Course Description: This travel course seeks to offer an intense and comprehensive experience grounded in an understanding of the history, art, architecture, religion, and culture of this city; the capital of the ancient Roman Empire, the Catholic Church, and the modern state of Italy. The course is designed to be rigorous academic study and a great deal of fun as students are offered an opportunity to see and experience what they are learning first hand. The course will involve extensive lectures throughout Rome within the context of visits to the most important and awe inspiring Roman historical and cultural sites. Students will have the opportunity to study with faculty experts from the United States and Italy.
NY
21242 Web assisted course requires attendance on campus and regular online participation

Pre-trip Dates: 4/15 and 4/29 from 6:00pm - 9:00pm

Trip Destination: Rome and Florence, Italy

Trip Dates: 5/19 - 6/10

Trip Cost: $4,700 (includes airfare, lodging, transfer credits, entrance fees and excursion to Florence). For further information contact either Ms. Jane Valetta, Office of International Programs & Services (jvaletta@pace.edu) or Dr. Lawrence Hundersmarck, Dept. of Philosophy and Religious Studies (lhundersmarck@pace.edu Please note: After registration for this spring class, students who register will receive, and fill out an application in order to obtain permission from the Instructor to enter the course. A strict limit of 24 students will go to Rome.

LAT 102

Elementary Latin II

3 crs

Core Language requirement filled with LAT 101; inquiry and exploration

NY
21839

TR 4:30pm – 5:55pm

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

LIT 211D

Scriveners and Slackers: The American Renaissance Then and Now
3 crs

Pre-requisite: ENG 120

Core: Fulfills Inquiry and Exploration, Writing-Enhanced, Exploratory Course, 3 credits in Area of Knowledge II or Area of Knowledge IV

NY
20233

M 1:25-2:20, W 1:25-3:15

Blackwood, S.

Course Description: You've heard their names: Herman Melville, Henry David Thoreau, Walt Whitman, Emily Dickinson, Edgar Allan Poe, Frederick Douglass. But what relevance do these dusty old authors have to our contemporary world? This course will explore the connections between classic nineteenth-century writers and twentieth and twenty-first century culture. Think: reading Herman Melville's "Bartleby, the Scrivener" against the 1999 cult-classic comedy film Office Space. Or Walt Whitman's shocking-for-his-time Leaves of Grass alongside Beat poet Allen Ginsberg's poems about bodies and sexuality. In this course, you will learn the major tenets and characteristics of the American Renaissance, as well as explore ways to make connections between historical materials and your life, right now.

PHI 253

Logic

3 crs

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

NY
200448

TR 4:30pm – 5:55pm

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 250

Gender and Politics

3 crs

Prerequisite: Permission of instructor required: Students must have arrangements with civic engagement projects set in place before they can register for the class
Core: Fulfills 3 credits in Area of Knowledge I.

NY
23363

T: 12:20-3:05pm

Nayak

Course Description: In this course we will critically examine women in formal decision-making roles; political decision and events that affect men and women in various ways; the interaction of gender with other constructs such as race, class, sexuality and nationalism; and the relevance of feminist political philosophies and feminist critiques of mainstream political theory.

RUS 154K

Tsar, Cossacks, and Svejik

3 crs

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

Taught in English
NY
23355

TR 4:30-5:55 pm

Danylenko

Course Description: Comparative study of Slavic cultures through the literatures of East Europe. The main focus of this course is on a variety of literary readings that will provide vastly different perspectives on the culture(s) of Slavic peoples from antiquity to the late 19th century. Taught in English.

SOC 116

Sociology of Deviance

3 crs

Core: Fulfills 3 credits in Area of Knowledge V.

NY

T 10:10am -12:55pm

Dupont

Course Description: A theoretical analysis of the sociological theories of deviant behavior including social causation and societal labeling. Sociological analysis of the development and social impact of deviant groups and their role within the structure of society.

SPA 155D
Culture and Travel Course to Argentina

3 crs

Core: Fulfills 3 credits in Area of Knowledge III or Area of Knowledge IV.

NY
23210

R 2:30-4:20 p.m.

Berardini

Course Description: This course will offer an overview of modern Argentina on the occasion of its bicentennial celebration. Major topics will include literature, theater, film, art, music, tango, recent history, politics, economy, and traditions. The course will meet weekly throughout the semester, and will provide the academic foundation that will enhance the student’s cultural experience abroad. Students will have required reading and writing assignments related to the topics studied. The course will be conducted in English.

WS 296S
Dress, Desire and Gesture: Sexualities of Renaissance Europe 3 crs

Prerequisite: ENG 120

Inquiry and Exploration

NY

23002

T 6:00pm – 8:45pm

Clary

Course Description: This class will examine dramatic, poetic, and printed representation of desire and sexuality in Europe during 16th and 17th centuries. In particular, it will seek to define the particular, historical interplay between various early modern models of relation, sexual energy, and sexual identity. Modern sexuality can seem especially binary; this class works to expand our field of investigation and provide a more dynamic and nuanced study of the operation and formation of sexualized categories

WS 296T

Topic: Melodrama in America 3 crs

Prerequisite: ENG 120

Inquiry and Exploration

NY

23006

R 6:00pm – 8:45pm

Merlin

Course Description: Melodrama is a mode of heightened emotion that typically sees the world as divided into clear good and evil. We will look at the history and theory of the genre paying particular attention to how gender, race, and class function within melodrama , as well as some of the ways that this can shed light on certain ways of looking at contemporary issues, such as racial conflict and terrorism.
