Page | 1

NEW YORK HONORS—Spring 2016
Learning Communities—HONORS SPRING 2016
Frosh only, who participated in Classical Civ the first semester:
Classical Civilization (continuation for the students in Classical Civilization from Fall)

Name: The Good Life in Ancient Greece: Theoretical and Practical Perspectives
PHI 288
23187

MW 2:55 - 4:20pm

Brown, H.
PAGE 219
23459

M 4:35 – 7:35pm

Woertendyke, R.
Area of Knowledge II (PHI 288) and Area of Knowledge IV (PAGE 219)
Description: The second semester of Classical Civilization [CC2] continues with an LC combining PHI 288: Classical Political Philosophy and PAGE 219: Making Connections to Classical Greek. In this LC we will look at some of the Ancient Greek perspectives on how human beings can live a good life. PHI 288 does so by raising questions, from a theoretical, philosophical perspective, such as the nature of the best possible form of government in which human beings can live, using texts such as Plato’s Republic and Aristotle’s, Politics. In his Poetics Aristotle argues that one effect of Greek tragedy was to provide Greek citizens with some telling examples of how to live, and not live, a good life. So PAGE 219 raises questions about the good life from a very practical, artistic perspective by examining very closely every aspect of four of the greatest Greek tragedies, including Sophocles’ Antigone and Euripides’ Medea.

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
21089

MW 10:35am – 12:00pm

3 cr

Phi 121
(AOK V)
21090

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
20018

MW
3:30 pm – 5:30 pm

Paul, J.

4 crs

Mgt 250
21086

M
6:10 pm – 9:00 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.

For all Honors students:
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
23282

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)

20418

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: 6 credits AOK 4/Humanistic Creative Expressions (LIT 211 and ART 145). Writing-Enhanced
21088

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 298T

Advanced Reacting to the Past

6 crs
Fulfills Area of Knowledge 2/Western Heritage and/or AOK 4/Humanistic & Creative Expressions. Writing Enhanced
22617

TR 12:15 pm – 2:15pm

Offutt, B/Reagin, N.
Course Description: The course uses Reacting to the Past methodology, which involves simulation and role playing in the recreation of historical moments, with the students determining the path of history in class. The “Advanced” portion of the title merely indicates that this course will contain three Reacting games (rather than 2), and will not do anything other than the three Reacting games. The games involved will include The French Revolution, wherein you can be the King or a noble or a radical or a priest or an average Parisian—if you participated last year, you may still take this class (we will make you either a preceptor or a completely different role). Other games include the Constitutional Convention, set in 1787, and a possible third to be determined among games set in Ancient Rome, in a debate between Marlowe and Shakespeare, during the Cherokee “Trail of Tears” decisions, or during the French and Indian War.

EXCLUSIVE HONORS COURSES – SPRING 2015
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
21650

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
21319

TR 1215pm- 140pm (lecture)
21218

F 1:20pm - 4:20pm (lab)
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.

CIT 102T

Intergenerational Computing

3 crs

Core: Fulfills the Civic Engagement Requirement (AOK 1)
21184

T 2:25 pm – 4:25 pm

Coppola, J.
Course Description: This course is designed to teach students the fundamentals of the PC and digital media technologies as well as the social and sociological aspects of the aging process. Students will work in teams visiting elderly seniors in adult day care centers and senior community centers to teach them to utilize digital media devices, web browsers, and email. This will provide students with an in-depth understanding and respect of both senior citizens and intergenerational computing.

COM 200

Public Speaking

3 crs.

Foundation Course

20077

TR 12:15 pm – 1:40pm

Kolluri, S.
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
21521

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.

20235

TR 10:35 am – 12:00pm

Brewer, M.
21163

MW 1:20pm – 3:20pm

Richie, E.
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

20752

TR 10:35 am – 12:00 pm

.
Nish, J.
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.

21091

R 3:30pm -4:25pm for BHP students

Coggins, A.
20938

TBA for Dyson, non-BHP, and CSIS students
Belluomini, P.
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 366

Leadership Principles and Practice

3 crs

Core: Fulfills Area of Knowledge I/Civic Engagement

20261

W 6:10pm-9:00pm

Kessler, E.
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.

POL 114

Introduction to International Relations

3 crs

Area of Knowledge III/World Traditions and Cultures

22639

T 12:15pm – 3:15pm

Nayak, M.

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 296Q

Women in the Arthurian Legends: Medieval to Modern

3 crs
Area of Knowledge 2/Western Heritage or AOK 4/Humanistic & Creative Expressions. Writing Enhanced

23455

TR 1:50pm – 3:15pm

Driver, M.

Course Description: The legends of King Arthur, Guinevere, Morgan le Fay and the Holy Grail have held our imaginations for more than eight centuries. From brief mention in chronicles and old songs, poets and writers have fashioned one of the greatest epics in all literature, stories so real that we still wonder whether Arthur's court actually existed. This course will examine a range of writings about the women of King Arthur's court from the earliest chronicles to the twelfth-century romances of Chrétien de Troyes and the later stories told by Chaucer and Malory. Modern interpretations of the legends will be explored through several films including: Ladyhawke (1985) Tristan & Isolde (2006), Excalibur (1981), The Sword of Lancelot (alt., Lancelot and Guinevere, 1963), and King Arthur(2004), with clips from Camelot, Lovespell, and the Mists of Avalon.

THESIS COURSES
From the Business Honors Program for all who are doing their thesis with BHP (all courses 3 credits, consult with the BHP for registration details):
ACC 495
Senior Project in Accounting

FIN 495
Senior Project in Finance
MGT 495
Senior Project in Management

MAR 495
Senior Project in Marketing

NON-EXCLUSIVE HONORS COURSES – SPRING 2015
(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)

General Travel Courses:
Honors students with the $1000 travel grant may use their grant toward any of these courses; you must contact the International Studies office in 163 William St., 16th floor to access the money

INT 197G
Rome: The Eternal City - Travel Course

3 + 3 crs
Area of Knowledge 2/WH; 3 credits from University of Rome, "La Sapienza” for RES 101; LC
20702

Hundersmarck, L.

Admission: A two-step process:

· 1 – Register for INT197G and RES101 for the Spring 2016 Term

· 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’ 12th 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.

Local trips and lectures will take place in Rome.
Pre-trip Dates: April 15th and April 29th Travel dates to Rome: May 19th to June 11th, 2016.
Trip Destination: Rome, Italy and day trip to Florence
Trip Cost: $5,100 (includes airfare, lodging, two group banquets, museum entrance fees and excursion to Florence.) A $1,000 deposit is due by December 4th, 2015.
For further information contact either the Office of International Programs & Services or Dr. Lawrence Hundersmarck, Department of Philosophy and Religious Studies (lhundersmarck@pace.edu)

INT 290

Confucianism, Capitalism, Finance in China

6 crs

23181

R 12:15pm – 3:15pm

Viswanath/Lee

Learning Community Description: This travel course is designed to allow students to examine the symbiosis between Confucian-Communist ethics and economic and financial development in a variety of urban settings. This course looks at how Confucian ethics and social structure interact with a Chinese Communist political structure resulting in an intricate combination of a top-down partially market-oriented economic structure, which is nevertheless characterized by centralized control of financial resources. We will see how this plays out in different Chinese cities – some organized completely in terms of state capitalism, others fueled primarily by relatively free capital markets integrated globally, while yet others represent a mixture of private enterprise operating with private financial resources in the shadow of the official system.

INT 299T

Montaigne to Beaumarchais: Paris

6 crs

23213

T 12:15pm – 3:15pm

Brown/Williams

Course Description: In this Learning Community, we will examine French philosophy and literature, beginning with the work of thinkers such as Montaigne and Descartes, who deeply influenced the development of modern science; Moliere whose influence on French culture and on the history of the theatre has been extraordinary, Montesquieu, Voltaire and Rousseau, who were of criterial importance to both the US and French revolutions, and concluding with Beaumarchais, himself a figure in the American revolution, Madame de Stael who coined the term "Romanticism," and Honore Balzac. We will pay particular attention to the social, political and ethical effects on contemporary Paris. The class will conclude with a 7 day trip to Paris. INT 299T will contain components of PHI 116 and FRE 155C.

MGT 347 (BHP 301)
International Field Study—Brazil

3 crs

20234

F 1:20pm – 4:20pm

Green, C.

Course Description: Pre-trip dates: Jan 30, Feb 6, Feb 13, Feb 27, 2015; Post trip dates: Apr 3 and Apr 17, 2015
Trip Destination: Brazil including Rio de Janeiro, Ihla Grande, and Paraty
Trip Dates: March 13 – March 22, 2015
Trip Cost: $3,500 plus $165 for Brazilian visa (approximate and subject to change – additional fee is possible in the event of an airline fuel surcharge). Includes airfare, ground transportations, hotels, all breakfasts and some meals. Students should budget some extra funds for meals. A $500 deposit is due December 1, 2015.
Total payment due January 30, 2016.
For further information, please contact Dr. Claudia Green at 212-618-6574 or cgreen@pace.edu

In this 15th annual field study to Brazil, students will learn about social entrepreneurship and sustainability in non-profit and for-profit organizations. Students will have the opportunity to work in collaborative teams with Brazilian students via Skype (pre departure) and face-to-face in Brazil in the development of case studies of entrepreneurs. On site in Brazil, US-Brazil student teams will meet and interview social entrepreneurs. In addition, students will understand the impact of the 2014 World Cup and 2016 Rio Olympics (economically, socially, and environmentally) in Rio de Janeiro, Paraty and Ilha Grande through meetings/interviews with various stakeholders such as residents, local business owners, government and Olympic officials.

MGT 347B (BHP 301)
International Field Study—China

3 crs

23362

F 5:40pm – 8:40pm

Eisner, A.

Course Description: This section requires approval from the instructor to register, aeisner@pace.edu

ECO 376

From Wall Street to the Great Wall

3 crs

23383

TR 12:15pm – 1:40pm

Morreale/Shostya

Course Description: This course will offer Pace University students a rare first-hand opportunity to learn about the current political, social, and economic dynamics that are impacting Chinese culture and institutions. As a result, the students will be able to better understand the challenges and opportunities that exist in China today, especially those pertaining to its business environment, financial markets and institutions, and economic development. The students will have opportunities to communicate and exchange ideas with Chinese scholars and students in a Chinese University. In addition, the students will visit historical and cultural sites.
The course will be centered in China's vibrant financial center, Shanghai. They will travel to Beijing and visit historical and cultural sites, including the Great Wall and the China Currency Museum. They will learn about the effect of isolationist policies on China's growth and development and the role of government in the development of a common currency. They will also visit Tiananmen Square and learn about the radical changes of the Mao years and the rise of the reformist government of Deng Xiaoping. The students then will return to Shanghai and will explore the investment environment and China's financial markets and institutions. The visit to the Banking Museum and the Shanghai Stock Exchange will help the students to recognize the difference between the U.S. and Chinese financial systems. The students will also learn more about the People's Bank of China and the monetary policy implemented by the central bank during the 2007-2009 global financial crisis.

PAGE 271

Cultural Theater Travel Experience--Spain

3 crs

22703

R 5:00pm – 7:35pm

Chivu/Kretchik

Course Description (for performing arts majors only): Trip Destination: Spain. Madrid, Toledo, Merida, Almagro, Ciudad Real, Valencia, Zaragoza, Tarragona and Barcelona. Trip Dates: May 19-29, 2016 (Tentative)
Travel Cost: TBD. Includes: TBD Any required travel documents will be an additional cost to student.
A $1,000 deposit is required. For more information, please contact: Professor Chivu at ichivu@pace.edu or
Professor Kretchik at gkretchik@pace.edu

General Non-Exclusive Courses

CHE 328

Advanced Biochemistry

3crs

20052

TR 10:35am – 12:00pm

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.

ECO 396T

Topic: Applied Game Theory II

3 crs
23591

R 6:10pm – 9:00pm

Weinstock, M.

Course Description: This course examines applications of game theory to current issues in auction structure, mechanism design, replicator dynamics, negotiation, and market structure. The course utilizes a combination of game theoretic modeling and case studies to illustrate the key concepts.

GRK 102

Elementary Classical Greek II

3 crs
21967

MW 1:20pm – 2:45pm

INT 198P

Viewpointing Emotion: Psychological Theory, Theatrical Reality
6 crs
Core: Area of Knowledge IV/Humanistic & Creative Expressions and Area of Knowledge V/HSN

22084

MW 10:05am – 12:05pm

Goldstein, T/Levy, A.

Course Description: This course is a combination of two companion courses, both approaching the topic of emotion from multiple viewpoints: theatrical, behavioral, neurological, somatic, physiological and cognitive. Using exemplary characters from the dramatic cannon, students will explore how psychologists and theatre practitioners (i.e. playwrights, actors and directors) understand, create, and control emotions.

INT 299F
Viva El Teatro!

6 crs

Area of Knowledge II/Western Heritage or AOK IV/Humanistic & Creative Expression

Pre-requisite: Performing Arts Majors, or approval of the Instructors

21870

M 1:20pm – 5:20pm

Mesri/Lamartina-Lens

Course Description: This is a course that will bring students in contact with some of the great contemporary dramatic works from Argentina and Spain. We will get to know the socio-political contexts, the aesthetic innovations of each of these works and how they reflect artistic eras, and also engage with the specific poetic innovations of these works. We will engage with each work both artistically and critically.

LAT 102

Elementary Latin II

3 crs

Core Language requirement filled with LAT 101; inquiry and exploration

20958

TR 4:35pm – 6:00pm

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

PHI 253

Logic

3 crs

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

20277

TR 4:35 pm – 6:00 pm

Whitmoyer, K.
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.

SOC 231

Critical Criminology: Explorations of Political, Corporate, White Collar and Environmental Crimes

3 crs
23171

W 1:20pm -4:20pm

Dupont, I.

Course Description: Most criminology courses attempt to answer the question, “What causes crime?” However, such course defines the term narrowly by focusing almost exclusively on “street” crime (i.e. robbery, burglary, rape, drug offenses). While these crimes are clearly harmful, we do not pay nearly enough attention to crimes committed by powerful groups and institutions. This course will focus exclusively on crimes of the ‘criminal elite’: political crime (war crimes; state terrorism; torture; police brutality); corporate crime (harmful working conditions and the production and sale of dangerous products); white-collar crime (fraud, bribery, corruption); and environmental crime (harms against environment and animals). Alternative theoretical approaches will be used to explore these types of crime including Green Criminology; Marxist Criminology; Left Realism; Postmodern Criminology; Feminist Theory; and Restorative Justice. We will explore the harms associated with these behaviors/crimes and critically analyze laws and public policies mean to confront them. In this course we will employ a critical approach wherein students will consider the impact of public policies on marginalized communities, groups (particularly people of color, women, working-class people and the poor), and environments.

TCH 201

Education I: Understanding Schools

3 crs

21534

TR 12:15pm - 2:15pm

Medow, S.

22372

MW 10:05am – 12:05pm

Medow, S.

Course Description: This course examines schools in a diverse and changing society. By examining the history, philosophy, legal and social responsibilities associated with schooling, you are introduced to the interactions among society, families, schools, curriculum, teachers, students, and cultures. Through guided field experiences, you will observe and reflect on different aspects of schooling with particular focus placed on the role language serves across all interactive domains of society and the role of the teacher as agent of change and empowerment. During this course, you will be challenged to examine the classroom as a diverse community where all participants can learn in a safe and appropriate environment. Professional seminars and field experiences accompany this course. This course is designed to be taken in the fall of the sophomore year. Successful completion of this course (with a grade of B or better) is required of all students seeking formal admission to the School of Education.

