Interdisciplinary **MINORS**

Students are encouraged to pursue study in an academic minor to provide contrasting and parallel study to the major. Serving to complement the major and help students further expand and integrate knowledge, academic minors are offered in a variety of disciplinary and interdisciplinary subjects. Students who choose to pursue minors should seek advice from faculty members in their minor disciplines as well as from their advisors in their major program.

Minimum requirements for all Academic Minor Programs:

- 1. A minimum GPA of 2.0 for all coursework within the Academic Minor Program.
- 2. A minimum of nine credit hours of the coursework for Academic Minor Programs must be taken through Truman State University, unless the discipline specifies a greater number of hours at Truman.

Eight interdisciplinary minors are available at Truman: African/African-American Studies, Asian Studies, Classical Studies, International Studies, Italian Studies, Medieval Studies, Public Administration, and Women's Studies. For course descriptions, see the respective divisions' sections of the Catalog. Requirements for interdisciplinary minors are listed below.

AFRICAN/AFRICAN-AMERICAN STUDIES

Home Division: Social Science

The African/African-American Studies Minor requires the successful completion of 15 semester hours of the following courses.

Required of all students:

HIST 310 Afro-American History* 151 History of Africa I (to 1800)

Elective component: Select a minimum of three courses from three of the six areas below.

Area I - Political Science

POL	355	Politics of Sub-Saharan Africa*					
Area II	Area II – History						
HIST	152	History of Africa II (Since 1800)					
HIST	371	Resistance Movements in Colonial Africa					
HIST	372	Women in Sub-Saharan Africa					
HIST	373	Ethnicity and Nationalism in African					
		History					

Students may undertake research papers in designated history research courses on a topic pertaining to African or African-American history, and count those courses for the minor. For example: HIST 336 American Cultural History.

		r /-				
Area III	Area III - Language and Literature					
ENG	326	Literature of American Minorities				
ENG	321	International Literatures in English (Africa)				
ENG	325	Middle Eastern (North African) Literature				
FREN	401	Francophone Literature*				
COMM	458	Rhetoric of Race Relations				
Area IV	Area IV – Arts					
ART	327	Egyptian Art				
MUSI	202	Jazz History and Appreciation				
Area V - Philosophy and Religion						
	- , 11					

PHRE 360 African American Religions

Area VI – Geography of Africa

GEOG 321 Geography of Africa

*Denotes prerequisite

Students should consult the General/Graduate Catalog and advisors concerning course credits available through Study Abroad, in Africa and possibly elsewhere.

Additions or substitutions must be approved by the African/African-American Studies Committee and the Vice President for Academic Affairs.

ASIAN STUDIES

Home Division: Social Science

Students choosing this interdisciplinary minor have three options. Those whose primary interest is in East Asia must satisfy Option I. Those interested primarily in South or Pan-Asian topics must choose Option II. Those interested mainly in Asian American issues will choose Option III. Students may double-count two courses toward their major or toward a second minor. With the approval of the committee, courses taken in International Studies Exchange or Study Abroad Programs in Asian regions can be substituted for courses below.

INTERDISCIPLINARY MINORS

OPTION I

East Asian

The East Asian Option requires the successful completion of 18 hours of courses listed below:

Intermediate proficiency in either Chinese or Japanese is mandatory.

CHIN	212	Intermediate Chinese I
CHIN	213	Intermediate Chinese II
JAPN	201	Intermediate Japanese I
JAPN	202	Intermediate Japanese II
/ 1	C < 1	`

312 Third-Year Chinese I

CHIN 313 Third-Year Chinese II

(total of 6 hours)

Select the remaining 12 hours from the three areas listed below. Students must have at least one course from each of the three areas listed below. At least two courses should be at or above the 300-level.

A	1
Area	- 1

CITIII	212	Time rear climese ii
JAPN	301	Advanced Japanese I
JAPN	302	Advanced Japanese II
ENG	225	World Literatures: Chronology-Anytime,
		Asia
ENG	307	Twentieth Century World Literature-Asia
ENG	320	Asian Literature
ENG	322	Studies in World Cinema-Asia
FREN	401	Francophone Literature: Indochinese
Area II		
HIST	141	East Asian Civilization I
HIST	142	East Asian Civilization II
HIST	434	History of Japan I
HIST	435	History of Japan II
HIST	448	History of China I
HIST	449	History of China II
GEOG	322	Geography of Asia
Area III		
JAPN	218	Introduction to Japanese Culture
PHRE	347	Studies in Religion II-the Hindu, Buddhist,
		Japanese, Taoist, Yoga, or Chinese
		Traditions
PHRE	362	Women in Buddhism
PHRE	363	Women in Chinese Religion
CHIN	311	Chinese Culture

2	OPTIO	N II		Area I		
	South o	or Pan-	Asian	HIST	141	East Asian Civilization I
0	The Sou	ith or	Pan-Asian Option requires successful com-	HIST	142	East Asian Civilization II
0			east 15 hours taken from the courses listed	HIST	318	Asian American History
			otion has no language requirement but stu-	HIST	319	Asian American Women
ω			ouraged to study an appropriate language if it	HIST	434	History of Japan I
			udents must choose courses from at least	HIST	435	History of Japan II
1			ption's five areas. At least three of these	HIST	448	History of China I
2			be at or above the 300-level. Those with	HIST	449	History of China II
			nterests are especially encouraged to take	Area II CHIN	212	Intermediate Chinese I
0			EOG 322, PHRE 347, ENG 321 (India), and ay be repeated under different topics).	CHIN	213	Intermediate Chinese II
	Area I) 1 T	ay be repeated under different topics).	CHIN	312	Third-Year Chinese I
0	ENG	225	World Literatures: Chronology-Anytime,	CHIN	313	Third-Year Chinese II
⊘ 1	LIVO	225	Asia	JAPN	201	Intermediate Japanese I
	ENG	226	World Literatures: Topics-Post-Colonial	JAPN	202	Intermediate Japanese II
	ENG	246	British Literatures: Topics-The Rhetoric of	JAPN	301	Advanced Japanese I
INTERDISCIPLINARY			Empire	JAPN	302	Advanced Japanese II
	ENG	307	Twentieth Century World Literature-Asia	Area III		
MINORS	ENG	320	Asian Literature	ENG	225	World Literatures: Chronology-Anytime,
	ENG	321	International Literature in English-India			Asia
	ENG	322	Studies in World Cinema-Asia	ENG	226	World Literatures: Topics-Post-Colonial
	ENG	326	Literature of American Minorities-Asian-	ENG	246	British Literatures: Topics-The Rhetoric of
			American			Empire
	FREN	401	Francophone Literature: Indochinese	ENG	307	Twentieth Century World Literature-Asia
	Area II			ENG	320	Asian Literature
	PHRE	347	Studies in Religion II-the Hindu, Buddhist,	ENG	321	International Literature in English-India
			Japanese, Taoist, Yoga, or Chinese	ENG	322	Studies in World Cinema-Asia
			Traditions	ENG	326	Literature of American Minorities-Asian-
	PHRE	362	Women in Buddhism			American
	PHRE	363	Women in Chinese Religion	FREN	401	Francophone Literature: Indochinese
	Area III			Area IV	2.47	C. It is place in a little public.
	CHIN	311	Chinese Culture	PHRE	347	Studies in Religion II-the Hindu, Buddhist,
	GEOG Japn	322 218	Geography of Asia Introduction to Japanese Culture			Japanese, Taoist, Yoga, or Chinese Traditions
	JINS	336	The Environment: Border Crossings in	PHRE	362	Women in Buddhism
	JINS	550	South and Southeast Asia	PHRE	363	Women in Chinese Religion
	Area IV	,	South and Southeast Tisia	Area V	505	Women in Chinese Rengion
	HIST	141	East Asian Civilization I	CHIN	311	Chinese Culture
	HIST	142	East Asian Civilization II	GEOG	322	Geography of Asia
	HIST	318	Asian American History	JAPN	218	Introduction to Japanese Culture
	HIST	319	Asian American Women	JINS	336	The Environment: Border Crossings in
	HIST	384	Peoples of the Russian Empire and Former			South and Southeast Asia
			Soviet Union			
	HIST	434	History of Japan I	CLAS	SICA	L STUDIES
	HIST	435	History of Japan II			n: Language and Literature
	HIST	448	History of China I			Studies Minor requires the successful com-
	HIST	449	History of China II			7 semester hours of the following courses.
	Area V					ourses (6 hours) at the intermediate level or
	CHIN	212	Intermediate Chinese I			er the Greek or Latin language sequence; and
	CHIN	213	Intermediate Chinese II			ourses (6-8 hours) at any level in the other
	CHIN	312	Third-Year Chinese I			ence; plus one of the following courses:
	CHIN	313	Third-Year Chinese II			urse from higher-level Greek or Latin lan-
	JAPN	201	Intermediate Japanese I	guage co		
	JAPN 14DN	202	Intermediate Japanese II	ART	328	Art of Greece and Rome
	JAPN 14DN	301	Advanced Japanese I	CLAS CLAS	261	Greek Literature in Translation
	JAPN	302	Advanced Japanese II	CLAS	262 361	Roman Literature in Translation Greek and Roman Mythology
	OPTIO	N III		CLAS	362	Greek and Roman Mythology Classical Civilization
			American	CLAS	363	Women and Gender in Antiquity
			osing the Asian/Asian American Option must	COMM		Classical Rhetoric
			omplete at least 15 credits from the courses	HIST	342	Ancient Greece
			ncluding one of the following courses: HIST	HIST	343	Ancient Rome
			, ENG 326 (Asian American). They must take	PHRE	336	History of Philosophy I: Ancient
			courses at or above the 300-level, and in at		•	Philosophy

Philosophy

at least three courses at or above the 300-level, and in at

least three of the five areas of the minor.

POL 351 International Organization and Law **INTERNATIONAL STUDIES** POI. 357 American Foreign Relations Home Division: Social Science POL 370 International Political Economy The International Studies Minor requires the successful * Denotes prerequisite completion of the following: 1. Students who choose to pursue the International Area Studies Courses (9 hours) Studies minor must seek advice and approval from fac-CHIN 311 Chinese Culture ulty members on the International Studies Minor ENG 307 Twentieth Century World Literature Committee and from their advisors in the major pro-**ENG** 320 Asian Literature gram. This includes, but is not limited to, an ENG 321 International Literature in English International Studies Minor Plan of Study Worksheet ENG 325 Middle Eastern Literature signed by a member of the International Studies Minor FRFN 322 French Literature II* Committee. FREN 324 French Civilization II* 2. A student completing the International Studies minor FREN 401 Topics in Francophone Literature* must take 15 hours of course work in International FREN 402 Topics in Modern French Literature* Studies. The minor consists of two tiers with the student GEOG 313 Geography of Europe taking six hours in Tier I and nine hours in Tier II. GEOG 321 Geography of Africa 3. The six hours from Tier I must be from the set of cours-INTERDISCIPLINARY GEOG 322 Geography of Asia es listed below, with the stipulation that no student may **GERM** 333 Introduction to German Literature II* take his/her two courses from within the same disci-**MINORS** GERM 338 German Civilization II* pline, or within the major area of study. The purpose of GERM 339 German Culture these primary courses is to give the student a general HIST 140 Latin America During the National introduction to the international environment and the Period issues involved in addressing questions from an interna-HIST 142 East Asian Civilization II tional perspective. The double-counting of core courses HIST 152 History of Africa II (Since 1800) is appropriate. HIST 371 Resistance Movements in Colonial Africa Tier I Courses (6 Hours) HIST 373 Ethnicity and Nationalism in African Non-Western Art ART 224 COMM 420 Intercultural Communication* HIST 380 Survey of Modern Europe II ENG 225 World Literature: Chronology 382 HIST Late Imperial Russia and the Soviet **ENG** 226 World Literature: Topics GEOG 211 Global Geography HIST 383 Topics in Russian and Soviet History HIST 133 World Civilizations since 1700 HIST Peoples of the Russian Empire and PHRE 185 **Exploring Religions** Former Soviet Union POL 250 Introduction to International Relations 435 History of Japan II HIST Principles of Comparative Politics* POI 315 HIST 444 Revolution and Reaction Comparative Cultures* SOAN 253 HIST 445 Europe in an Era of World Wars * Denotes prerequisite HIST 466 Vichy France and the Jews 4. The students must take the remaining nine hours from HIST 449 History of China II HIST 530 Modern Britain* HIST 536 Seminar in 20th Century Latin America* JAPN 218 Introduction to Japanese Culture PHRE 347 Studies in Religion II: The Buddhist Tradition DLIDE 217 Ctudios in Doligion II. The Chinese

1. The students must take the remaining finite hours from
Tier II courses in either the issues section or the area
studies section. The issues courses address certain the-
matic subfields of international studies, such as interna-
tional economics, international political organization,
development, and American foreign policy. The area
courses allow the student to focus on particular coun-
tries or geographic regions. Students develop specific
programs with the assistance of an International Studies
Minor Committee faculty advisor to ensure the mainte-
nance of a certain degree of intellectual coherence.

Tier II Courses

HIST

461

Issues Courses (9 hours)

ENG	238	Introduction to Linguistics
ENG	322	Studies in World Cinema
ECON	402	Economic Development*
ECON	403	International Trade Theory and
		Policy*
ECON	412	International Monetary Theory and
		Policy*
ECON	414	Comparative Economic Systems*
GEOG	310	Environmental Geography
GEOG	315	Political Geography
GEOG	317	Economic Geography
HIST	420	Diplomatic History of the United
		States

The Vietnam War

PHRE	347	Studies in Religion II: The Chinese Tradition
PHRE	347	Studies in Religion II: The Hindu
		Tradition
PHRE	347	Studies in Religion II: The Taoist
		Tradition
PHRE	347	Studies in Religion II: The Yoga
		Tradition
PHRE	347	Studies in Religion II: The Japanese
		Religion
PHRE	362	Women in Buddhism
PHRE	363	Women in Chinese Religions
POL	355	Politics of Sub-Saharan Africa*
POL	370	Post-Soviet Politics
POL	461	European Politics
RUSS	350	Russian Culture
RUSS	371	Survey of Russian Literature II
SOAN	335	Cultures of the Pacific*
SOAN	397	North American Indians*
SPAN	353	Introduction to Hispanic Literature*
SPAN	362	Civilization of Spain*
SPAN	363	Latin American Civilization*

T

O

L

G

2	
0	
0	
ω	
1	
2	
0	
0	
Sı	

INTERDISCIPLINARY MINORS

SPAN	471	Senior Seminar I: Masterpieces of
		Spanish America*
CDANI	470	Canian Caminan II. Mastarniasas of

SPAN 472 Senior Seminar II: Masterpieces of Spain*

- * Denotes prerequisite
- 5. All students receiving the International Studies minor will have completed work in a foreign language up through the intermediate level as determined by either the completion of suitable coursework or the testing of language proficiency.
- 6. Unsupervised tours rarely qualify for credit toward the International Studies Minor. In rare exceptions, a maximum of three credit hours for unsupervised tours is allowable with a predetermined and preapproved academic requirement authorized by an International Studies Minor Committee faculty advisor. Occasionally, up to nine credit hours are possible for supervised tours or overseas work with rigorous academic expectations. Such a tour must have the approval of an International Studies Minor Committee faculty advisor and the Center for International Education Abroad. Generally, overseas tours or courses taken at other domestic institutions of higher learning may earn no more than six credit hours. Substitutions occur at the discretion of International Studies Minor Committee faculty advisor and other signatories required per the standard Substitution Card.

ITALIAN STUDIES

Home Division: Language and Literature

The Italian Studies Minor requires the successful completion of 15 hours of coursework in Italian Studies.

Language: 3 Credits

ITAL 202 Intermediate Italian II

Italian Culture: 6 Credits

ITAL 225 Italian Film

ITAL 324 Italian Civilization I ITAL 325 Italian Civilization II

Supporting Disciplines: 6 Credits

ART 324 Renaissance Art

ART 328 Art of Greece and Rome

ART 332 Baroque Art

CLAS 262 Roman Literature in Translation

CLAS 362 Classical Civilization

LATN 200- level or above

MUSI 340 Music History I

MEDIEVAL STUDIES

Home Division: Language and Literature

The Medieval Studies Minor requires the successful completion of 15 hours of coursework in Medieval Studies. Of those 15 hours, at least three hours must be from section (1) below and the remaining twelve hours must include coursework from at least three of the remaining four sections. Furthermore, at least nine hours must be 300-level courses or above.

1. Language

LATN 251 Intermediate Latin II

LATN 352 Readings in Post-Classical Latin

ENG 508 Old English

2. Literature

ENG 316 Chaucer

ENG 341 Old English Literature

ENG 342 Medieval Literature

3. Philosophy and Religion

PHRE 346 Studies in Religion I: Islam

PHRE 354 Medieval Philosophy

PHRE 371 History of Christian Thought I: The Rise of Christianity. The First 600 Years

PHRE 372 History of Christian Thought II: Medieval through Reformation

PHRE 459 Philosophical Writings of Augustine

4. HistoryHIST 350 Medieval 1

HIST 350 Medieval History
HIST 353 Medieval and Early Modern European
Women's History

5. Fine Arts and Interdisciplinary Studies

ART 222 Caves to Cathedrals: European and Middle Eastern Art from Prehistory to 1400 C.E.

ART 323 Medieval Art

JINS 316 Portrayals of Women: The Middle Ages

MUSI 340 Music History I

Additions or substitutions must be approved by the Medieval Studies Committee and the Vice President for Academic Affairs.

PUBLIC ADMINISTRATION

Home Division: Social Science

The Public Administration minor requires the successful completion of 18 semester hours of the following courses:

Note: Political Science majors wanting to receive the Public Administration Minor may not count courses toward their major as applying to the minor. Eighteen additional hours beyond the major are required. Double counting of core courses is appropriate. Non-Political Science courses which count as electives toward the completion of the Public

Administration Minor are listed below.

BSAD 433 Government Regulation of Business

ECON 302 Industrial Organization and Public Policy

ECON 303 Intermediate Macroeconomics

ECON 306 Economics of Law

ECON 307 Natural Resource Economics

ECON 310 Economics of Health Care

ECON 344 Cost-Benefit Analysis

ECON 372 Money and Banking

ECON 373 Econometrics

ECON 402 Economic Development

ECON 403 International Trade Theory and Policy

ECON 411 Economics of Public Expenditures

ECON 467 Labor Economics

PHRE 350 Biomedical Ethics

PHRE 381 Philosophy of Law PHRE 385 Philosophy and Pub

PHRE 385 Philosophy and Public Affairs SOAN 192 Sociology of Social Problems

SOAN 318 Sociology of Health

SOAN 367 Social Psychology

SOAN 391 Intergroup Relations

2011 371 1111-8-10-1

WOMEN'S STUDIES

Home Division: Social Science

The Women's Studies Minor requires the successful completion of 15 semester hours as follows:

SSCI 220 Introduction to Women's Studies

Other courses may be chosen from the following list, with at least 6 hours numbered 300 or above.

CLAS 363 Women and Gender in Antiquity

COMM 401 Rhetoric of Women's Rights

ENG 306 Topics: Women Writers

ENG	395	Queer Theory	PHRE	361	Gender and Religion in America	2
ENG	405	Feminist Criticism	PHRE	362	Women in Buddhism	
ENG	503	Topics in Women, Language, and Literature	PHRE	363	Women in Chinese Religion	0
JINS	311	Race, Class, and Gender	SOAN	232	Anthropology of Gender	
JINS	314	Economics of Gender	FREN	403	Francophone Women Writers	0
JINS	316	Portrayals of Women	HIST	312	Women in American History	w
HIST	353	Medieval and Early Modern European	HIST	319	Asian American Women	
		Women's History	HIST	354	Modern European Women's History	1
PHRE	333	Feminist Ethics	THEA	370	Solo Performance Seminar	
PHRE	351	Feminist Social Philosophy				2
						0
						0
						Cr

INTERDISCIPLINARY MINORS