Page | 1

NEW YORK HONORS—FALL 2011

General Learning Communities—worth 2 Honors courses

Bridging the Divide: Traditional Media meets Digital Technology

6 crs
Attributes: Area of Knowledge IV, Exploratory Courses, Honors, Learning Community

ART 145, 72436, Painting

M 10:10-12:55

Gottesfeld

3 crs

ART 186, 72439, Digital Design
W 9:05 am - 11:50 am
McDonald

3 crs

Students must register for both.

Learning Community Description: This learning community examines the traditional medium of painting along with new technologies of digital design. Student work will reflect a hybridization of techniques, new and traditional, in image making. Imagery generated digitally, using Photoshop or Flash, for example, will serve as a source for painting; similarly, a painting may be scanned into one of these programs and then manipulated.

BHP 201 Building and Sustaining Relationships Through Communication

6 crs

Eng 201, 72441, Writing in the Disciplines

T 2:30-3:25, R 2:30-4:20

3 crs

Mar 250, 72406, Principles of Marketing

TR 4:30-5:55

3 crs
Students must register for both.

Learning Community Description: Communication skills are essential to creating customer relationships and value. Students will learn how to develop a marketing plan using research and writing skills. In addition, business communication including an executive summary format and business letter writing will be incorporated.

INT
298W Close Encounters: Reflections on Literature through a Philosophical 6
crs

Pre-Requisite of ENG 120

Fulfills 6 credits in Area of Knowledge II (PHI 116 and LIT 211 or LIT 212) or 3 credits in Area of Knowledge II (PHI 116) and 3 credits in Area of Knowledge IV (LIT 211 or LIT 212).

Writing-Enhanced

NY
72643

TR
01:25 pm
03:15 pm

Levine-Keating/Safit
Course Description: This course explores the meeting points of literature and philosophy through close readings of a variety of 20th and 21st century texts. Using both philosophical and literary perspectives, we will be examining works in four different genres – Poetry, Fiction, Autobiography/Memoir, and Film – in search of themes, ideas, plots, modes of representation,

aesthetic principles. By moving through analysis, interpretation and reflection, we will be exercising hermeneutics as the activity of informed and self-conscious reading and construction of meaning.

EXCLUSIVE HONORS COURSES – FALL 2011

Note: students must receive a B- or above in Honors classes in order to receive Honors credit.

BIO
101
General Biology I

Exploratory Course, Foundation Course, Inquiry and Exploration

70445
LAB
F
09:05 am
11:50 am
**

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 70038

3 lecture hours and 3 laboratory hours per week. For Biology Majors and students in the Clinical Laboratory Science and Allied Health tracks. For New York City sections only, students must register for one of the BIO 101A discussion sections.

Course Description: This is the first half of a one-year course designed to give the science major an understanding of general biological principles. Topics include: cell structure and function, mitosis, meiosis, molecular processes in cells (enzyme functions, photosynthesis, cellular respiration, DNA structure protein synthesis) and basic concepts of development, and genetics. Students are required to attend all departmental seminars

CHE
111
General Chemistry I 4
crs

Exploratory Course, Foundation Course, Inquiry and Exploration

Prerequisite: College Preparatory Mathematics

72733

T
12:20 pm
01:15 pm ; R
11:15 am
01:05 pm
**

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

CRN 70870

70776
LAB
F
01:25 pm
04:10 pm
**

This is a LAB section. Students must also register for the following LECTURE section: CRN 73582

Course Description: An introduction for science majors to atomic and molecular structure. Topics include matter and energy, gaseous state, chemical calculations, atoms, sub-atomic particles, electronic structure of atoms, bonding theory, and thermodynamics. Laboratory coordinated with lecture includes quantitative procedures

COM
200
Public Speaking

3 crs

Sophomore Standing, Foundation Course

NY
 70673 M 1:25 - 3:15 W 2:30 - 3:25

E. Zaslow
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.

ENG
201
Writing in the Disciplines

3 crs

Sophomore Standing, Foundation Course

Pre-Requisite of ENG 120
NY 72009 LEC
M
11:15 am
12:10 pm ; W10:10 am-12:00 pm A. 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.

HIS
296Y
Topic: History of Non-Violent Activism in Modern Asia
 3
crs
**NOTE: the course number will change as the course is currently being turned into a permanent course. Check the HISTORY class schedule.

Area of Knowledge III

Satisfies 3 credits toward East Asian Studies Minor.

NY 72067
 LEC
M
1:25 p.m.
4:15 p.m

 J. Lee

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

1 cr.

Prerequisite: Senior standing in Honors College.

NY
71758

Dyson students and non-Business Honors students (TBA)

NY
71759

Business Honors Program (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.

LAT 101
Elementary Latin I

3 crs
Inquiry and Exploration; fulfills language requirement if combined with LAT 102

NY 71621

TR 4:30-5:55pm

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

LIT
211D
American Voices

3
crs

Area of Knowledge II

Area of Knowledge IV

NY 70668

M
02:30 pm
04:20 pm

 A. Gregorian

W
03:30 pm
04:25 pm

Course Description: This course explores a selection of literary works representing a variety of historical periods and cultural traditions relating to the theme of the individual and society—specifically, “American Voices.”

POL
114
Introduction to International Relation 3 crs

Area of Knowledge III

70738

MW
04:30 pm
05:55 pm

M. 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 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

WS 215C
Introduction to Women’s Studies

 3 crs

Core: Area of Knowledge I. Service Learning Component

NY
20645

W 10:10 a.m.-12:00 p.m.

 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 – FALL 2011

**Note: these courses are open to Honors and non-Honors students; Honors students automatically receive Honors credit for the class provided they receive a B- or above.

COM 235
Advertising and Consumer Culture
3 crs

NY 72310
 R 5:30-8:15 p.m.
Zaslow

Course Description: In this course we will examine the historical root of consumer society, the institution of advertising and the impacts of advertising and consumerism on social, cultural and political life in America from the turn of the century to the present day.

PHI 289

From Machiavelli to Marx

3 crs

AOK 2, Writing Enhanced

NY 73391

T 11:15 a.m.-1:05 p.m., R 12:20 p.m.-1:15 p.m.

Brown

Classical Political Philosophy began with questions about the nature of political things. Modern Political Philosophy begins with a radical critique of the answers provided by the classical political philosophers and ends with a radical critique of the possibility of political philosophy. This course begins with Machiavelli's Discourses on the First Ten Books of Livy and so the two volumes of Livy are recommended texts. The course ends with Selected Writings of Karl Marx. In between we read Hobbes, Locke, Rousseau, Montesquieu and Kant.

POL 203G

African Politics and Foreign Policy

3 crs

AOK 3

NY 73145

R 2:30-5:15 p.m.

 E. Welty

Please contact instructor at ewelty@pace.edu for full course description.

POL 219

International Political Economy and Globalization

3 crs

Writing Enhanced

NY 71142 M 10:10-11:00, W 10:00-12:00 p.m.

 M. Bolton
Note: the current time on the online schedule is incorrect—it should be changed to this MW schedule soon.

This course examines the politics of international financial institutions, regional economic organizations, and globalization. Case studies of the International Monetary Fund, the World Bank, and the World Trade Organization as well as the effects of other major economic actors will be discussed. The effects of and responses to globalization by people around the world will be a central focus throughout the course.

POL 247
International Law and Human Rights

 3 crs

Pre-requisite: 114 or Model UN

NY 72605

W 1:25-4:10 p.m.

 M. Nayak

This course is intended for advanced students eager to explore the topic of international law and human rights. We will use novels/theoretical pieces to explore the political philosophy underlining international law, particularly in the context of human rights. How did this context develop? What power relationships & disciplining methods are involved? We will examine torture, gender violence, international criminal law, sovereignty and refugees. Students will explore case studies and independent research projects.

POL 297K

Reconciliation and Justice in Post-Conflict Societies

3 crs

NY CRN to be determined M 1:25-3:20, W 1:25-3:25

 E. Welty

Email ewelty@pace.edu for full course description.

WS 220 The Medieval Woman

3 crs.
Fulfills 3 credits in Area of Knowledge II or 3 credits in Area of Knowledge IV.

NY 73407

T 2:30-3:25 p.m., R 2:30-4:20 p.m.

 M. Driver

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 .

WS 396B Topic: Miniskirts and Headscarves - Gender, Nationality, and Migration in Modern Europe

3 crs
Prerequisite: WS 215 or WS 215C or WS 266 or WS 267 or WS 269 or WS 270 or WS 271 or WS 280 or WS 380. Students must have taken at least 3 credits of WS course prior to enrolling. Any one of the WS courses listed in prerequisites will satisfy this requirement.

NY 73223

W 1:25 p.m- 4:10 p.m.

 N. Reagin

Course Description: Since 1945, European cultures have experienced waves of migration and population transfers: “guest workers” drawn from the Mediterranean to work in Northern Europe; former colonial subjects who have migrated from Asia or Africa to live in Britain, France, or Holland; people relocating between nations within the European Union; and people from Eastern Europe moving west after the collapse of the Soviet Union. This course uses film, literature, and historical readings to explore the ways in which population transfers and social change have “unsettled” older notions of gender, sexuality, and nationality, resulting in conflicted and contested identities. We will discuss gender and nationality in the context of: expanding consumer cultures; Cold War politics; the political movements of the 1960s in Western Europe; decolonization and the claims of former colonial subjects; Islamophobia and religious conflict; political struggles over citizenship; and the effects that the collapse of the Soviet Union have had on Eastern European women and families.

WS 288 Women and Film: Past and Present

3 crs

NY 72503

T 6:00-8:45 p.m.

C. Zimmer
Course Description: This course provides an introduction to the variety of issues involved in study of women in film. The class focuses both on representations of women in film and films made by women. Each two-week segment of the course will pair two films from different historical eras: these films will be discussed in relationship to changing issues in feminist film theory and the changes in representation over time. Themes to be discussed include: the fetishization of the female image, female directors in the Hollywood industry, the relationship between representations of race and gender, the female action hero, and the “femme fatale”.

Business Honors Program For more information, contact Dr. Eric Kessler, ekessler@pace.edu:

200 Level - Learning Community: Building and Sustaining Business Relationships (see LC’s above)

300 Level - International Field Study (Travel 5-15 January 2012)
· 73446 - MGT 347: International Management Field Study - Israel (Bachenheimer & Kessler)

The International Management Field Study provides students with the unique opportunity to visit other countries and regions of the world and to learn about the cultures, subcultures, legal, political, and socio systems, economic order, and work settings of the area visited. Students will meet with foreign managers, educators, and government officials, as appropriate, to discuss issues affecting the practice of management in the region visited. In addition, students may participate in various local business or cultural events as a means of gaining a more personal understanding of the evolution and practice of management in that region. The field study component of the course will generally take place during intersession, spring break, or summer.
400 Level - Senior Capstone
· 70186 - MGT 490-H: Business Strategy (Rahman) T 10:10-12:00 / R 11:15-12:10

This is an advanced course in management and should be taken during the student's senior year. Utilizing the case approach and an Internet-based business simulation, the student will be required to apply all the concepts of management, accounting, production, marketing, economics, and finance. The course covers a large number of companies engaged in a wide variety of strategic activities. Emphasis is placed on policy formulation, top management decision-making, and the integration of corporate, business-unit and department strategy programs.
 400 Level - Senior Methods (1 Credit) – Take this class the semester before your thesis
· 71759 - HON 499: Senior Seminar in Research Methods (Kessler)

400 Level - Senior Thesis – contact Dr. Kessler for creating a CRN
· ACC 495: BHP Senior Thesis in Accounting
· FIN 495: BHP Senior Thesis in Finance
· MGT 495: BHP Senior Thesis in Management
· MAR 495: BHP Senior Thesis in Marketing
