

2016-17 Minor in International Studies - 21 hours

- 3 BADM 407 International Business
- 3 GEOG 210 World Regional Geography
- 3 POLS 250 World Politics
- 3 SOC 350 Race and Ethnic Relations
- 9 take three courses from the following,
no more than two courses from any single prefix.
- ANTH 210 Cultural Anthropology
- ECON 405 Comparative Econ. Systems
- ENGL 211 World Lit I
- GEOG 459 (POLS 459) Political Geography
- HIST 313 History of the Middle East
- HIST 412 History of the Far East
- HIST 418 History of Latin America
- HIST 444 History of Modern Russia
- HIST 447 History of Modern Germany
- HUM 388 Readings/Non-Western Religions
- POLS 341 European Democratic Government
- POLS 349 Politics - Non-Western Nations
- POLS 411 (ECON) International Political Econ

*Students will be required to pass a test demonstrating intermediate college level proficiency in any foreign language. This test may be passed at any time prior to graduation.