Page | 7

NEW YORK HONORS—Spring 2013
General Learning Communities—HONORS SPRING 2013
Bridging the Divide: Traditional Media meets Digital Technology

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

ART 145, Painting
 23045
M 1:25 – 4:10 pm

Gottesfeld

3 crs

ART 186, Digital Design 21933
W 1:25 – 4:10 pm

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.

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
20572

W 1:25 – 5:00 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
21632

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 298T

Reacting to the Past: Advanced Topics

6 crs

Core: Counts for 3 Credits in AOK 2/Western Heritage (HIS 114M) and 3 credits in AOK 4 HCE (Lit 211 or 212). Writing Enhanced
NY
23231

TR 10:10-12:00

Driver/Reagin
Course Description: Interested in historical role play? “Reacting to the Past” courses use great texts from Western history and build role-playing simulations around those ideas based on some important historical conflicts. This spring, we’re going to offer a course with two games: The Second Crusade (about the war council held at Acre in 1148, before the launch of the Second Crusade) and Rousseau, Burke, and the Revolution in France, 1791 (which covers the first phases of the French Revolution, through the Reign of Terror). For these simulations, you'd be reading great works like Rousseau's "Social Contract," Edmund Burke's "Reflections on the Revolution in France," Voltaire's "Candide," St. Augustine's "City of God," and lyric poetry by medieval troubadours. It helps to have played a Reacting game before, but all Honors students are welcome.

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/Western Heritage (PHI 116 and LIT 211 or LIT 212) or 3 credits in Area of Knowledge II/WH (PHI 116) and 3 credits in Area of Knowledge IV/Humanistic and Creative Expression (LIT 211 or LIT 212).

Writing-Enhanced

NY
23233

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.

Business Honors Program Learning Communities

BHP 102

Managing Legal and Ethical Business Challenges

6 crs

Students must register for BOTH PHI 121 (crn 21636) and LAW 101 (crn 21635)

Law 101
21635

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

3 cr

Phi 121

21636

M 9:05 am - 10:00am W 9:05 am - 10:55am
Klincewicz
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 20028) and Mgt 250 (crn 21627)

Acc 204
20028
WF
2:30 pm – 4:20 pm

Paul, J.

4 crs

Mgt 250
21627
W
6:00 pm – 8:45 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
ANT 297A

Political Anthropology

3 crs

Core: AOK 2/Western Heritage or AOK 5/Human, Social, Natural Phenomena
NY
23167

M
2:30 – 5:15 pm

Pajo, J.

Course Description: Political anthropology is the comparative study of political systems and everyday life in societies, past and present and around the world. Taking theoretical concepts and methodological issues developed by anthropologists studying development in the context of colonialism and post colonialism in the Third World, this course focuses the discussion on transition in the context of socialism and post socialism in the Second World. Specifically, it examines everyday life in Europe during the Cold War and after 1990 from an anthropological perspective to understand the role of the state, as well as differences and similarities between centrally planned economies and free market economies and their effects on people's lives. Students will read historical and ethnographic texts written by anthropologists who did fieldwork in the region before and after the collapse of the Soviet Union. Drawing on work in Central and East European, as well as Eurasian Studies, we critically examine the 'political' and the 'social' in the context of culture.

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
23250

R 10:10am – 12:55 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 22029 on T 12:20-1:15, R 11:15-1:05
NY
21854

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.

CIS 101

Introduction to Computing

3 crs
Foundation Course

NY
23326

T 10:10 am – 12:00 pm

Dwyer, C
Course Description: For many years, Prof Dwyer has taught CIS 101 as part of a Learning Community, on “Cybercitizenship: Ethics and the Internet,” or “Computers and the Surveillance Society.” This semester she will be including those topics in a standalone version of the required course.

COM 200

Public Speaking

3 crs.

Foundation Course

NY
20116

T 12:20-1:15; R 12:20-2:10

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

Topics in Economics: The Rise and Fall of Civilizations

3 crs
Core: Counts for 3 credits in Area of Knowledge III

NY
22624

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
20314

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

Richie, E.
NY
21741

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

Hussey, 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
21078

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

.
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.

HON 499

Senior Seminar in Research Methods

1 cr.

Prerequisite: Senior standing in Honors College.

NY
21382

TBA
for Business Honors Program students
NY
21637

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.

WS 215C

Introduction to Women’s Studies

3 crs

Core: Area of Knowledge I. Service Learning Component

NY
20537

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.

WS 296W

The Gay Male Experience

3 crs
Core: Inquiry and Exploration

NY
22436

R 6:00pm – 8:45 pm

Schiavi, M.
Course Description: This course will explore historical and current representations of homosexuality and the communities past and present that gay men lived within and created, as well as their social, cultural, and artistic contributions. Students will learn about the historical roots of LGBTQ communities in the US and elsewhere; theoretical models of sexuality and gender; and contemporary issues in politics and culture as they affect gay men, such as military service and marriage equality. Students will also explore effects of minority status, heterosexism and homophobia on gay men's health, including but not limited to STD/HIV/AIDS and teen suicide.
NON-EXCLUSIVE HONORS COURSES – SPRING 2012
(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
· MGT 347:
Brazil – Professor Green

20313

· MGT 347b: China – Professor Eisner

21721

· MAR 356:
Copenhagen and Stockholm -

22691

 BHP 402 – Executing the Leadership Function
 MGT 366-H: Leadership Principles and Practice (AoK-1)

20342
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.

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
21844

MW 10:10 am – 11:30 am

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.

ECO 3xx

Sports Economics

3 crs.

Core: Inquiry and Exploration
NY
?????

TR 4:30 – 5:55 pm

Weinstock, M.
Course Description: This course examines sports from an economic, financial, and business perspective. We consider teams as firms and study appropriate management practices. Players are workers and we analyze salaries, evidence of discrimination, arbitration, and income inequality between players. Leagues are analyzed as markets in a process where teams compete with other teams. Stadium financing and the economics of the Olympics will be discussed. Major emphasis is on football, basketball, baseball, golf, and soccer.

HIS 280

History of American Women

3 crs

Core: Fulfills Area of Knowledge II

NY
22407

M 9:05-11:50 am

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
21000 AND 22572

Hundersmarck, L.

Admission: A two-step process:

· 1 – Register for Interdisciplinary, INT197G and RES101 for the Spring 2013 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’ 9th 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: 4/12 and 4/26 from 6:00pm - 9:00pm
Trip Destination: Rome and Florence, Italy
Trip Dates: 5/23 - 6/15
Trip Cost: $4,960 - $5,545 (depending on the number of students enrolled), which includes airfare, airport ground transportation, lodging at St. John’s Rome Residence, and admissions to world-class museums. An optional day trip to Florence will also be available.

A $1,000 deposit is due by December 1, 2012. 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 15 students will go to Rome.

LAT 102

Elementary Latin II

3 crs

Core Language requirement filled with LAT 101; inquiry and exploration

NY
21419

TR 4:30pm – 5:55pm

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

LIT 326

African American Literature

3 crs
Core: Inquiry and Exploration

NY
23506

T 6:00 – 8:45 pm

Blackwood, S.

Course Description: Study in African-American thought and literature, focusing on specific time periods, topics, or themes. Authors may include Douglass, Jacobs, Du Bois, Hurston, Wright, Baldwin, Brooks, Ellison, Walker, Wideman, and Kincaid.

MUS 320

Musical Theater History and Repertoire II

3 crs
Core: Inquiry and Exploration
NY
 Of 2 sections, 21044 M 9:05-11:50, OR 21045 M 12:20-3:05, one will be the designated

Honors section. Check with Honors to see which one before registering

Meffe, R.

Course Description: A survey class to introduce students to the history of the American Musical Theatre.

PAAT 272

Script Analysis for the BFA Actor

3 crs

Core: Inquiry and Exploration
NY
Of 2 sections, 23496 R 3:30 – 6:15, OR 23497 F 9:05-11:50, one will be the designated

Honors section. Check with Honors to see which one before registering

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
20366

MW 4:30pm – 5:55pm

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.

PHI 305

Advanced Symbolic Logic

3 crs

Core: Inquiry and Exploration

NY
23563

F 1:25 – 4:10 pm

Robinson, R.

Course Description: Pre-requisite PHI 253. An examination of modern logical theory. The student will develop a facility with first-order sentential calculus and investigate such topics as: formal systems and their properties (consistency, completeness, decidability); theory of descriptions; the problem of induction; logic, language and reality.

POL 301J

Workshop: Constitutional Law and Social Change

3 crs

Core: Inquiry and Exploration

NY
23409

W 1:25 pm – 4:10 pm

Malone, C.

Course Description: How does law change and evolve? Why do some societies experience gradual social growth, while others violent political revolution? What are the conditions by which groups displaced by legal norms can use legal processes to redefine their legal status? How do legal institutions work under the stress of social pressure? How do abstract normative concepts such as justice, liberty and equality redefine, and are redefined by, the goals of groups and the standards of legal obligation which are afforded to those groups? The course seeks to answer these and other questions.

POL 330

Politics of the Global City

3 crs

Core: Inquiry and Exploration

NY
23577

T 6:00 – 8:45 pm

Bolton, M.

Course Description: Cities have always played a crucial role in politics, but in the era of globalization cities have become key nodes in the politics of international trade, finance, culture and diplomacy. Wars, social movements, and regime changes also have a profound impact on the life and development of cities, shaping the space, demographics and public life of the metropolis. This class will explore the role of global cities in international politics, focusing particularly on historical and contemporary New York, London, Port-au-Prince and Sarajevo. It will examine questions of political geography, cosmopolitanism, policing, urban warfare, urban planning and the role of art and culture in metropolitan life. Students will do a research project on the international dimensions of a political issue in a New York City neighborhood.

SOC 230

Crime and Social Justice

3 crs.

Core: Inquiry and Exploration

NY
23171

T 5:30 – 8:15 pm

Dupont, I.

Course Description: In an attempt to show the cultural relativity of concepts such as "justice" and "crime," this course looks at the societal processes involved in construction of these notions and the laws associated with them. The standards societies around the world use to establish, measure, and enforce justice are examined. How class, race, and gender enter into this construction is explored.
