Page | 1

NEW YORK HONORS—Spring 2014 (as of Nov 4, 2013—changes still possible)
General Learning Communities—HONORS SPRING 2014
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
23188

TR 10:05-12:05pm

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 297A

Hong Kong & Bollywood: Globalization of Asian Cinema

Core: Counts for 6 Credits in AOK 3/World Traditions and Cultures (HIS 296A and COM 296)

NY
20511

W 1:20 – 5:20 pm

Kolluri, S./Lee, J.

Course Description: This learning community addresses the interaction between transnational cultures, nation-states, and local identities in contemporary Asia through the medium of Hong Kong and Indian cinemas. The exports of Hong Kong and Bollywood movies are second only to those of Hollywood and these movies attract Chinese and South Asian audiences across the world. A critical study of these films enables students to interrogate the "structures of feelings" such as national and local identities, patriotism, alienation, assimilation, memory, nostalgia, self-loathing, and hybridity.

INT 297Y

The Creative Experience: Painting and Poetry

6 crs

Core: Counts for LIT 211 (AOK 4/Humanistic and Creative Expressions) and ART 145 (AOK 4/HCE)
NY
21460

T 11:10-3:15

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/WTC and 3 credits in Area of Knowledge IV/HCE.

NY
23187

W 1:20 pm - 5:20 pm

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 299C Notions of Self in Philosophy and Social Theory

6 crs
Area of Knowledge IV/HCE

This course contains components of PHI 215 and SOC 323.

NY
23181
TR 1:25 -03:15 pm

Salerno, R/Safit, I.

Cours Description: The ancient Greeks commanded, Know thyself! Three millennia later we are still struggling to do so. But what is the self? Where do we find it? How are we to understand this notion and how are we to understand our-selves? Furthermore, how do we approach the being which is not myself, namely, the other? What kind of relationships separate and bind self and other? Is it possible to view the world through the eyes of and other? In this course, we will be looking for ways to better understand these questions as they are presented in the disciplines of philosophy and social thought. We will also explore representations of self and other as constructed in psychoanalysis, literature, and film. The course is intended to help the student gain a deeper understanding of the different perspectives of human identity in society.

Business Honors Program Learning Communities

BHP 102

Managing Legal and Ethical Business Challenges

6 crs

Students must register for BOTH PHI 121 and LAW 101

Law 101
21462

MW 10:35am – 12:00pm

Weiner, R.
3 cr

Phi 121

21463

MW 9:00am – 10:25am

Brusseau, J.
3 cr

Learning Community 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 and Mgt 250

Acc 204
20028

WF
3:30 pm – 5:30 pm

Paul, J.

4 crs

Mgt 250
21455

W
6:10 pm – 9:00 pm

Richardson, K.
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 2013

ART 103

Art History: Renaissance through Modern Art

3 crs

Core: Counts for 3 credits in AOK 2/Western Heritage or AOK 4/Humanistic/Creative Expressions
NY

22471

R 12:15 pm – 3:15 pm

Benton, J.

Course Description: Introductory survey of the major monuments of western art from the Renaissance to the twenty-first century. Works of painting, sculpture, and architecture are studied within their historical contexts. This course may be taken independently of ART 102. The class may visit the Metropolitan Museum of Art. Students may be required to cover museum admission fees.

CHE 112

General Chemistry II Lab

4 crs.

Core: Fulfills 4 credits in Area of Knowledge V/HSN.

This is a LAB section. Students must also register for the following LECTURE section: CRN 21785 on TR 1215pm- 140pm

NY
21639

F 1:20pm - 4:20pm

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
20111

TR 12:15 pm – 1:40pm

Morris, B.
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 321

The Rise and Fall of World Empires

3 crs
Core: Counts for 3 credits in Area of Knowledge III/WTC, Writing-enhanced
NY
22160

MW 10:35 am – 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
21551

MW 10:35 am – 12:00pm

Richie, E.
NY
20299

MW 10:35 am – 12:00pm

Brewer, M.
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.

FIN 260

Financial Management

Prerequisite: ACC 203 (with ACC 204 taken concurrently) and ECO 106 and MAT 104 and MAT 117 and Upper Sophomore Standing

NY
20990

TR 10:35 am – 12:00 pm

.
Ismailescu, I.
Course Description: This course introduces students to the financial decisions facing the manager. Topics include: financial analysis of the firm's current and future financial condition; efficient management of the firm's assets; sources of short and long-term financing; introduction to financial theory, including valuation, capital budgeting, leverage, capital structure and the timing of financial decisions.

HIS 113H

Lessons in Liberty— Promise and Reality : Reacting to the Past

Core: Counts for 3 credits in Area of Knowledge II/WH

NY
23290

MW 2:55pm – 4:20 pm

Offutt, W.

Course Description: (official) Through a study of documentary and literary sources related to specific topics, the course will examine how the idea of liberty and developed and changed throughout the course fo American history. Students will read, discuss, and write about a wide variety of materials, in an effort to understand what liberty has meant to others in the past and what it means to them today.

(unofficial): We will be playing 3 Reacting to the Past games, set in 3 distinct periods critical to notions of American liberty: the Civil War (focusing on abolitionism), the 1910s (set in Greenwich Village, focusing on history of the American women's rights and labor movements in the context of the cultural upheaval involving artists), and the 1960s (focusing on the civil rights movement). No previous experience in Reacting to the Past games is necessary.

HON 499

Senior Seminar in Research Methods

1 cr.

Prerequisite: Senior standing in Honors College.

NY
21464

TBA
for Business Honors Program students
NY
21253

TBA
for Dyson, non-BHP, and CSIS students
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.

POL 233

Advanced International Relations

3 crs

Core: Writing-Enhanced

NY
23351

 W 1:20 pm - 4:20 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
20508

W 1:20 pm - 3:20 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.

WS 220

The Medieval Woman

3 crs
Core: 3 credits in Area of Knowledge II/WH or in Area of Knowledge IV/HCE. Writing-enhanced
NY
23383

TR 1:50pm – 3:15pm

Driver, M.
Course Description: This course examines a range of literatures written by or about women in the Middle Ages. The study of literature will be complemented by readings from historical analyses of medieval women, along with slide lectures on medieval art history on three themes: medieval women at work, women as readers, and women as saints.
NON-EXCLUSIVE HONORS COURSES – SPRING 2014
(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 Business Honors Program for all who are doing their thesis with BHP (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 Studies
· FIN 360: India – Professor Viswanath
· FIN 360: Turkey – Professors Abuaf and Ismailescu
· MGT 347:
Brazil – Professor Green

· MGT 347b: China – Professor Eisner

· MAR 356:
???

 BHP 402 –

Executing the Leadership Function
 MGT 366-H: Leadership Principles and Practice (AOK-1)

3 crs

NY

20326

Wed 6:10pm-9:00pm

Gold, B.
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.

ART 298D

French Art: From the Middle Ages to Modern Times - Travel Course
6 crs
Travel Course to France

Core: 3 credits AOK 2/WH and 3 credits AOK 4/HCE
NY
23692

T 12:15pm - 3:15 pm , 1 hr web-assisted

Jeanjean & Benton
Course Description: This course offers a diversified and comprehensive overview of the fine arts, architecture, culture, customs, history, and language of France from the Middle Ages to the present. Within an historical framework, students are introduced to important artists, monuments, styles, movements, and trends that have shaped one of the richest cultures of the Western heritage. Course includes a visit to the Metropolitan Museum of Art and a trip to France during Spring Break (March 15-22, 2014).
The 8-day trip to France enables students to visit the Romanesque church of Vézelay; the Gothic cathedral Notre-Dame and the tiny Ste-Chapelle in Paris; Chartres Cathedral’s sparkling stained glass; the Renaissance châteaux of Chambord and Chenonceau, and Leonardo da Vinci’s home in Amboise; and the Baroque château of Versailles. The itinerary also includes the famous Musée du Louvre, Musée d'Orsay, and Beaubourg. Five nights in Paris and one in a château in the Loire Valley.
Total cost of the trip is estimated to be approximately $3,000 per student, 2 students per room.

CHE 328

Advanced Biochemistry

3crs

Inquiry and Exploration

NY
20083

T 10:10-12:00, R 10:10-11:05am

Yarlett, N.

Course Description: Advanced study of selected topics in biochemistry and molecular biology. Topics include: enzymology; metabolism and oxidative phosphorylation; membranes and transport; photosynthesis; muscle action; hormones; control of gene expression; eukaryote chromosomes; viruses; recombinant DNA; immunology.

CRJ 375

The Criminal Justice Response to Domestic Violence and Child Abuse

3crs
Inquiry and Exploration

NY
23543

R 2:30 pm – 5:15 pm

Herman, S.

Course Description: How is domestic violence like other forms of violence and how is it different? Should we use the same strategies to control domestic violence as other crimes of violence or should our criminal justice approach be modified? How should government respond to violence against children? This course will provide a theoretical overview of domestic violence and child abuse and explore a variety of criminal justice and social service interventions. In a highly participatory format, students will be able to challenge their assumptions and look at these interventions from a fresh perspective.

DAN 306 (PACD 435)
Body Awareness and Wellness

3 crs

Core: Inquiry and Exploration

NY
21631

WF 1:20 pm – 2:45 pm

Course Description: Body Awareness and Wellness for Today’s Dancer is a study of basic practices related to the current concepts of preventative medicine. Basic anatomical functions and kinesiology concepts analogous to the physical health of the performer will be addressed.

GRK 102

Elementary Classical Greek II

NY
23440

TR 10:35am - 12:00 pm

Brown, H.

HIS 280

History of American Women

3 crs

Core: Fulfills Area of Knowledge II

NY

MW 10:35am – 12:00pm

Offutt, B.
Course Description: This course presents an in-depth analysis of the history of American women. Topics covered include the following: role of gender, the struggle for suffrage, the formation of women’s institutions, issues of equity and equality, the second Women's Movement, feminist ideology and issues of diversity. Students will be doing an oral history of a woman who is at least 60 years of age as part of the course.

INT
197G
Rome: The Eternal City - Travel Course

3 + 3 crs
Core: Area of Knowledge 2/WH; 3 credits from University of Rome, "La Sapienza” for RES 101; LC
NY
20918

Hundersmarck, L.

Admission: A two-step process:

· 1 – Register for Interdisciplinary, INT197G and RES101 (crn 22132) for the Spring 2014 Term (RES101 is covered under the course fee.)

· 2 – Receive permission of instructor to enroll in the course following an evaluation of student’s background and interests. (There will be a maximum of 24 students in the group.)

Course Description: In this very popular travel course, now in its’ 10th year, you will study and visit the significant cultural sites that have made Rome a world center since ancient times. The course brings to life the history, art, architecture, religion, and culture of this magnificent city… center of the fabled Roman Empire, the Coliseum, seat of the Roman Catholic Church, and capital of modern Italy. Rigorous academic study is coupled with a great deal of fun… and free time for exploring Rome and its environs. The course lets you see and experience firsthand what you are learning about. The awesome aura of Rome will give you memories for a lifetime. NOTE: Honors students get 1 Honors course for this.
Pre-trip Dates: 4/11 and 4/25 from 6:00pm - 9:00pm
Trip Destination: Rome and Florence, Italy
Trip Dates: 5/21 - 6/13
Trip Cost: $5650, which includes airfare, airport ground transportation, lodging at St. John’s Rome Residence, admissions to museums and an excursion trip to Florence.
A $1,000 deposit is due by December 1, 2013. For further information contact either the Office of International Programs & Services 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.

ITA 154N

Culture of Southern Italy – Travel Course

3 crs
NY
23628

TR 10:35am – 12:00pm

Berardini & Lamartina-Lens

Course Description: This Faculty-Led Study Abroad course focuses on the culture of southern Italy and its people. The student’s understanding will be enriched by literary and cultural readings, class discussion, the completion of an e-portfolio, and most importantly, by a nine-day trip to Rome and southern Italy. Beginning in Rome, the student will be immersed in the ancient glory of what once was the center of the world. We will then travel down to the ruins of the city of Pompeii buried by the eruption of Vesuvius. Once on the island of Sicily the students will experience its unique beauty that harmonizes a glorious Greco-Roman past with vibrant modern society.
Locations & Excursions: Rome: Coliseum, Sistine Chapel in Vatican City; Pompeii; Sicily: Catania, Taormina, Siracusa, Mt. Etna, Piazza Armerina, Enna, Argrigento, and Palermo.
Price: Approximately $3,450.
What’s Included: RT airfare from NYC, housing, cultural excursions, and some meals.
Trip Dates: May 16th – May 26th 2014
Deadlines: 12/1/13: $1,000 deposit & 2/1/14: $2,450 balance
Faculty Information: Dr. Lamartina-Lens, ilamartinalens@pace.edu , Dr. Berardini – sberardini@pace.edu

 ~All dates and prices subject to change~

LAT 102

Elementary Latin II

3 crs

Core Language requirement filled with LAT 101; inquiry and exploration

NY
21283

TR 4:35pm – 6:00pm

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

PAAT 272

Script Analysis for the BFA Actor

3 crs

Core: Inquiry and Exploration
NY

TBA

Course Description: Students will read, work with and otherwise engage with a number of plays in order to establish an understanding of the specific analytical needs of actors, directors, and designers. Students will examine several approaches to script analysis, keeping a keen eye towards finding the approach that best serves the students in his or her artistic pursuits. Through readings, discussions, projects and presentations, students will function as an artistic community, working together to question and unpack some of the great works of the dramatic cannon [sic].

PHI 253

Logic

3 crs

Core: Fulfills 3 credits in AOK 2/Western Heritage or 3 credits in AOK 5/Human, Social, Natural Phenomena.

NY
20346

MW 4:35 pm – 6:00 pm

Brown, H.
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 325

Conflict Analysis

3 crs

Prerequisite: POL 114. Core: Inquiry and Exploration

NY
23349

T 6:10pm – 9:00 pm

Bolton, M.
Course Description: This class will provide students with a range of analytical tools for understanding armed conflict, including the kinds of actors involved, their motivations, the systems in which they operate. It will examine the ways in which war is changing and contrast a variety of theoretical approaches to conflict, including the human needs approach, political economy, international relations and psychology.

WS 296V
International Activist Politics: Global Feminist and Postcolonial Perspectives
3 crs

Core: Area of Knowledge 3/WTC

NY
23377

T 12:15 pm – 3:15 pm

Nayak, M.
Course description: This course examines the effectiveness of international and transnational
advocacy movements addressing human rights, feminist, social justice, disarmament, and
poverty/development issues. Students will learn and practice key skills for being an activist,
whether for personal interest or for a potential career.
