Africa/ Middle East Focus

Focus Category Requirement

Students who minor in INTS must choose, from among five categories, one category in which to take at least 9 of their minor hours.

Africa/Middle East

ARTH 351: Arts of Africa (offered once every two years)

ARTH 483-485 :Special Topics in Non-Western Art (when relevant)

BADM 400: International Field Experience

(if site is in Africa/Middle East) (pre-req: junior standing)

*FREN 101, 102:

(Grade of at least C or S in 101 required for 102). If used to satisfy the 102 level language proficiency, these do not count towards the 18 credit hours in the minor.

Note: All FREN courses above 102. Courses listed below are especially noteworthy:

FREN 301: French Civilization and Culture I

(pre-req: 6 hrs French at the 200 level)

FREN 302: French Civilization and Culture II

(pre-req: 6 hrs French at the 200 level)

FREN 575: French Literature in Translation

(Open to advanced undergrads and graduate students; knowledge of French is not required; not taught regularly)

GEOG 303/AAMS 303: Geography of Africa

(pre-req: sophomore status or instructor's permission)

GEOG 304: Geography of Middle East

(this course is infrequently offered. pre-req: GEOG 101 and sophomore status, or instructor's permission)

HIST 337: Early Africa

(may be temporarily unavailable due to faculty staffing issues)

HIST 335: Traveling Seminar in History when approved as relevant to Africa/Middle East

(pre-req: instructor's permission)

HIST 551: The Middle East Since Islam

(may be temporarily unavailable due to faculty staffing issues)

INAS 320: International Service Learning when approved as relevant to Africa/Middle East

INAS 425: Seminar in International Area Studies when approved as relevant to Africa/Middle East

INAS 520: International Service Learning when approved as relevant to Africa/Middle East

Note: MLAN Modern Languages Special Topics courses when approved as relevant to Africa/Middle East (e.g., MLAN 101X

Elementary Arabic, if not used to satisfy the INTL minor's language proficiency requirement, can count towards the 18 hours of the INTL minor)

PLSC 338/AAMS 338: Government and Politics of Africa

(pre-req: PLSC 205 or PLSC 207 or AAMS 300 or instructor's permission)

RELG 313: Introduction to the Hebrew Bible

RELG 314: New Testament

RELG 310: Early Jewish and Christian Self-Definition (pre-req: RELG 313 and 314, or instructor's permission)

SOCL 320: Sociology of Contemporary Africa

(pre-req: SOCL 101 or 201 or instructor's permission)

Note: Special Topics and Study Abroad courses in a variety of disciplines may be eligible. Petition the INTS Advisory Committee for approval.

Asia Focus

Focus Category Requirement

Students who minor in INTS must choose, from among five categories, one category in which to take at least 9 of their minor hours.

<u>Asia</u>

ARTH 353: Arts of Oceania

ARTH 354: Arts of India (offered once everytwo years) **ARTH 355**: Arts of China (offered once everytwo years) **ARTH 356**: Arts of Japan (offered once everytwo years)

ARTH 483-485: Special topics in Non-WesternArt (when relevant)

BADM 400: International Field Experience (a trip to China is usually offered every two years during Maymester if site is in Asia)

(pre-req:junior standing)

HIST 331: Asian Civilizations: Traditional Asia

(may be temporarily unavailable due to faculty staffing issues)

HIST 332: Asian Civilizations: Modern Asia

(may be temporarily unavailable due to faculty staffing issues)

HIST 335: Traveling Seminar in History when approved as relevant to Asia

(pre-req: instructor's permission) **HIST 547:** History of Modern Russia **HIST 552:** South Asia since 1600

(may be temporarily unavailable due to faculty staffing issues)

HIST 553: China since 1600

(may be temporarily unavailable due to faculty staffing issues)

INAS 320: International Service Learning when approved as relevant to

Asia

INAS 425: Seminar in International Area Studies when approved as relevant to Asia

INAS 520: International Service Learning when approved as relevant to Asia

*JAPN 101, 102: Elementary Japanese

(102 requires a grade of at least C or S in 101) If used to satisfy the 102 level language proficiency, these do not count towards the 18 credit hours in the minor.

MLAN Modern Languages Special Topics courses relevant to Asia

PHED 205: The Martial Arts

PHED 266: Yoga

PLSC 332: Government and Politics of Asia

(pre-req: PLSC 205 or 207, or instructor's permission)

PLSC 336: Post Soviet Politics

(pre-req: PLSC 205 or 207 or instructor's permission) **PLSC 505**: Government and Politics of Modern China

(pre-req: PLSC 205 or 207 or graduate status or instructor's permission)

RELG 335: Buddhism

(pre-reg: RELG 201, 300, or instructor's permission)

RELG 340: Hinduism

(pre-reg: RELG 201, 300, or instructor's permission)

Note: Special Topics and Study Abroad courses in a variety of disciplines may be eligible. Petition the INTS Advisory Committee for approval.

Europe Focus

Focus Category Requirement

Students who minor in INTS must choose, from among five categories, one category in which to take at least 9 of their minor hours.

<u>Europe</u>

ARTH 341: Art of Ancient Greece and Rome (pre-req:ARTH 175 or permission of instructor)

ARTH 342: Early Medieval Art (pre-req:ARTH 175 or permission ofinstructor)

ARTH 343: High and Late Medieval Art (pre-req:ARTH 175 or permission ofinstructor)

ARTH 344 : Italian Renaissance Art (pre-req:ARTH 176 or permission ofinstructor)

ARTH 345: Northern European Renaissance Art(pre-req:ARTH 176 or permission ofinstructor)

ARTH 346: Baroque and Rococo Art (pre-req:ARTH 176 or permission ofinstructor)

ARTH 347: Neoclassicism and Romantic Art (pre-req:ARTH 176 or permission ofinstructor)

ARTH 348: Modernism (pre-req ARTH 176 or permission of instructor) **ARTH 349:** History of Graphic Design(pre-req:ARTH 176 or permission of instructor)

ARTH 350: History of Photography (pre-req:ARTH 176 or permission ofinstructor)

ARTH 452: Women in Art (pre-req:ARTH 175 or permission ofinstructor)

ARTH 453: The Art of the Book (pre-req: ARTH 175 or 176 or permission of instructor)

ARTH 454: Contemporary Art&Criticism (pre-req CRTW 201, ARTH 175, and ARTH176;

intensive writing course)

ARTH 480-482: SpecialTopics in Art History (when relevant: pre-req ARTH 175 and 176 or permission of instructor)

BADM 400: International Field Experience (spring trip traditionally goes to France and at least one other European country if site is in Europe) (pre-reg: junior

standing)
*FREN 101, 102

(Grade of at least C or S in 101 required for 102). If used to satisfy the 102 level language proficiency, these do not count towards the 18 credit hours in theminor.

Note: All FREN courses above 102. Courses listed beloware especially noteworthy:

FREN 301: French Civilization and CultureI (pre-req: 6 hrs French at the 200 level) **FREN 302**: French Civilization and CultureII

(pre-req: 6 hrs French at the 200 level)

FREN 575: French Literature in Translation

(Open to advanced undergrads and graduate students; knowledgeof French is not required; not taught regularly)

*GERM 101,102:

(Grade of at least C or S in 101 required for 102). If used to satisfy the 102 levellanguage proficiency, these do not count towards the 18 credit hours in theminor.

Note: All GERM courses above 102. Courses listed beloware especially noteworthy:

GERM 301: German Civilization and Culture

(pre-req: 6 hrs German at the 200 level)

GERM 575: German Literature in Translation

(knowledge of German not required; not taught regularly)

HIST 343: European History from theRenaissance through the Age of Reason

HIST 344: European History from the Age ofReason to the Versailles Settlement

HIST 345: European History since 1914

HIST 346: History of Englandto 1603

HIST 347: History of England from 1603 to the Present

HIST335: Traveling Seminar in History when approved as relevant to Europe (pre-req: instructor's permission)

HIST540: Ancient Greece and Rome

(may be temporarilyunavailable due to faculty staffing issues)

HIST542: Medieval European History

(may be temporarilyunavailable due to faculty staffing issues)

HIST547:History of ModernRussia

HIST548: History of ModernGermany

(may betemporarily unavailable due to faculty staffing issues)

INAS 320:International Service Learning whenapproved as relevant to Europe

INAS 425: Seminar in International AreaStudies when approved as relevant toEurope

INAS 520:International Service Learning whenapproved as relevant to Europe

*ITAL 101, 102:

(102 requires at least C or S in 101)If used to satisfy the 102 level languageproficiency, these do not count towards the 18 credit hours in theminor

*LATN 101, 102:

(102 requires at least C or S in 101)If used to satisfy the 102 level language proficiency, these do not count towards the 18 credit hours in the minor

LATN201:Intermediate Latin (pre-req: LATN 102 or equivalent study of thelanguage)

MLAN 330 A, B, C (A=French, B=Spanish,C=German): Language andCultural Studies Abroad (under direction ofWinthropprofessor)

(Students who have completed language 101 and 102 may earn amaximum of 6 credits. Students at the 101 or 102 level may earn a maximum of 4credits. May be repeated for a maximum of 12 credits with MLAN departmental review and receipt of official transcripts)

MLAN 530 A,B,C:Language and Cultural StudiesAbroad

(Pre-reqs: completionof six credits on the 300 level or equivalent and a grade of S in FREN/GERM/SPAN499. May be repeated for a maximum of 12 credits with MLAN departmental reviewand receipt of official transcripts)

MLAN ModernLanguages Special Topics courses relevant toEurope

PHIL 301:History of Philosophy:Ancient Period(AncientGreece)

PLSC 336: Post Soviet Politics

(pre-req:PLSC 205 or207 or instructor's permission)

PLSC 345: European Politics

(pre-req:PLSC 205 or207, or instructor's permission)

PLSC 351: Ancient and Medieval PoliticalThought

(pre-req:HMXP 102 orinstructor's permission)

PLSC 352: Modern and Contemporary PoliticalThought

(pre-req: HMXP 102 or instructor's permission)

*SPAN 101, 102:

(102 requires at least C or S in 101)If used to satisfy the 102 level languageproficiency, these do not count towards the 18 credit hours in theminor

Note: All SPAN courses above 102. Courses listed beloware especially noteworthy:

SPAN 302: Hispanic Civilization and Culture

(emphasis onSpain) (pre-reg: SPAN 201, 202, 225, and 250)

SPAN 575: Spanish Literature inTranslation(knowledge of Spanish language not required; not taught regularly; open to advanced undergraduates and graduate students)

Note: Special Topics and Study Abroad courses in a variety of disciplines may be eligible. Petition the INTSAdvisory Committee for approval.

Latin/South America Focus

Focus Category Requirement

Students who minor in INTS must choose, from among five categories, one category in which to take at least 9 of their minor hours.

Latin/South America

ANTH 321: Cultures of Latin America

(pre-reg: ANTH 201 or instructor's permission)

ANTH 322: Ancient Civilizations of the Americas (pre-req: ANTH 201)

ARTH 352: Arts of the Americas (offered once every two years) **ARTH 483-485:** Special Topics Non-Western Art (when relevant)

BADM 400: International Field Experience

(if site is in Latin/South America) (pre-req: junior standing)

GEOG 306: Geography of Latin America and the Caribbean

(pre-req: GEOG 101 or 201, and sophomore status, or instructor's permission)

HIST 335: Traveling Seminar in History when approved as relevant to Latin/South America

(pre-req: instructor's permission)

HIST 351: Latin American History

HIST 352: U.S.- Latin American Relations

HIST 560: The History of Mexico and Central America

HIST 561: The History of the Caribbean

INAS 320: International Service Learning when approved as relevant to Latin/South America

INAS 425: Seminar in International Area Studies when approved as relevant to Latin/South America

INAS 520: International Service Learning when approved as relevant to Latin/South America

MLAN 330 B: (B=Spanish) Language and Cultural Studies Abroad (under direction of Winthrop professor)

(Students who have completed language 101 and 102 may earn a maximum of 6 credits. Students at the 101 or 102 level may earn a maximum of 4 credits. May be repeated for a maximum of 12 credits with MLAN departmental review and receipt of official transcripts)

MLAN 530 B: (B=Spanish) Language and Cultural Studies Abroad

(Pre-reqs: Completion of six credits on the 300 level or equivalent and a grade of S in FREN/GERM/SPAN 499. May be repeated for a maximum of 12 credits with MLAN departmental review and receipt of official transcripts)

MLAN Modern Languages Special Topics courses relevant to Latin/South America

PLSC 335: Government and Politics of Latin America

(pre-req: PLSC 205 or 207, or instructor's permission)

*SPAN 101, 102:

(102 requires at least C or S in 101) If used to satisfy the 102 level language proficiency, these do not count towards the 18 credit hours in the minor

Note: All SPAN courses above 102. Courses listed below are especially noteworthy:

SPAN 301: Hispanic Civilization and Culture

(emphasis on Latin America) (pre-req: SPAN 201, 202, 225, and 250)

SPAN 575: Spanish Literature in Translation

(knowledge of Spanish language not required; not taught regularly; open to advanced undergraduates and graduate students)

Note: Special Topics and Study Abroad courses in a variety of disciplines may be eligible. Petition the INTL Advisory Committee for approval.

Comparative Focus

Focus Category Requirement

Students who minor in INTS must choose, from among five categories, one category in which to take at least 9 of their minor hours.

Comparative

ANTH 201: Introduction to Cultural Anthropology **ANTH 203**: Introduction to Language and Culture

ANTH 301: Cross-Cultural Perspectives of Human Experience

(pre-req: ANTH 201 or instructor's permission) **ANTH 326**: Native Peoples and the Environment

(pre-req ANTH 201)

ARTH 480-485: Special Topics in Art History and in Non-Western Art

(when appropriate)

DANA 258: World Dance Forms

ECON 521: International Trade and Investment

(pre-req: ECON 215)

ENGL 208: Foundations of World Literature

(pre-rea: WRIT 101)

ENGL 308: World Literature After 1700

(pre-req: WRIT 101)

ENGL 502: Studies in Non-Western Literature (pre-req: HMXP 102 and a previous ENGL course) **FINC 514**: International Financial Management

(pre-req: C- or better in FINC 311)

GEOG 201: Geography of World Regions **HIST 352**: U.S.-Latin American Relations

INAS 425: Seminar in International Area Studies when approved as

relevant to Comparative International Studies

MCOM 302: International Communication

(pre-req: junior standing, 2.00 GPA, or written permission of dept chair)

MGMT 529: International Management

(pre-reg: MGMT 321)

MKTG 581: Marketing for Global Competitiveness

(pre-reg: MKTG 380)

NUTR 370: Food and Nutrition in Cultural Perspective

(pre-reg: NUTR 221)

PLSC 205: International Politics

PLSC 207: Comparative Politics **PLSC 260**: Model United Nations

PLSC 261: Model United Nations Symposium

(1 credit hour) (pre-req: PLSC 260 with grade of C or better or instructor's permission)

PLSC 337/WMST 337: Women and Global Politics

(pre-req WMST 300 or PLSC 205 or PLSC 207 or instructor's permission)

PLSC 362: Collegiate Model United Nations

(1 credit hour, may be taken twice for credit) (pre-req: PLSC 260)

PLSC 506: International Political Economy

(pre-req PLSC 205 or 207 or graduate status or instructor's permission)

RELG 300: World Religions

SOCL 301: Comparative Study of Social Institutions (pre-req: SOCL 101 or 201 or instructor's permission)

THRT 210: Script Analysis

Note: Special Topics and Study Abroad courses in a variety of disciplines may be eligible. Petition the INTS Advisory Committee for approval.