

ELECTRICAL & COMPUTER ENGINEERING DEGREES

ARTS & HUMANITIES / SOCIAL SCIENCES

2008-2009 ELECTIVES

ARTS & HUMANITIES (6-7 Credits)

ART

- 160 (3) Introduction to Visual Culture
- 260 (3) Art History Survey I
- 261 (3) Art History Survey II
- 413 (3) Scandinavian Art
- 416 (3) Art of Africa, the Americas, and the South Pacific
- 419 (3) Gender in Art
- 460 (3) Ancient Art
- 462 (3) Renaissance Art
- 463 (3) Mannerism to Romanticism
- 466 (3) Realism to Postmodernism
- 469 (3) Asian Art

ENGLISH

- 112W (3) Introduction to Poetry & Drama
- 113W (4) Introduction to Prose Literature
- 114 (4) Introduction to Film
- 320 (4) British Literature to 1785
- 321 (4) British Literature: 1785 to Present
- 325 (3) Children's Literature
- 327 (4) American Literature to 1865
- 328 (4) American Literature: 1860 to the Present
- 402 (2-4) Gender in Literature
- 403 (2-4) Selected Authors
- 405 (2) Shakespeare: Comedies and Histories
- 406 (2) Shakespeare: Tragedies
- 416 (4) Theory and Film Criticism
- 478 (4) Technical and Scientific Literature
- 479 (4) Rhetorical Theory Applied to Technical Documents
- 481 (4) History of the English language

FRENCH

- 200 (2-4) Entry-Level Intermediate French
- 201 (4) Intermediate French I
- 202 (4) Intermediate French II
- 204 (2-4) Advanced Intermediate French
- 211 (1-3) Intermediate Readings
- 214 (1-3) Paris et L'ILE de France
- 215 (1-3) Composition
- 216 (1-4) Conversation
- 217 (1-3) Modern France
- 218 (1) On Y Va
- 261 (1-3) Conversation and Pronunciation
- 293 (1-6) Supervised Study in French-Speaking Countries
- 301 (3) Third-Year Vocabulary Review
- 302 (2-4) Composition
- 304 (3) Third-Year Grammar Review
- 305 (1-4) France Today
- 313 (1-4) Third-Year French
- 314 (1-3) Paris et L'ILE de France
- 315 (1-3) Composition
- 316 (1-4) Conversation
- 317 (1-3) Modern France
- 318 (1-4) Introduction to Business French
- 320 (1-3) French Seminar
- 322 (1-3) Listening Comprehension & Pronunciation
- 323 (2-4) French Phonetics & Applied Linguistics
- 350 (3) Introduction to French Literature
- 366 (1-6) Oral Communication

- Related Cultural Diversity courses
- Core Cultural Diversity courses

FRENCH (CONTINUED)

- 393 (1-6) Supervised Study in French-Speaking Countries
- 402 (3-4) French Civilization
- 404 (2-4) French Syntax
- 405 (2-4) Business French I
- 406 (2-4) Business French II
- 414 (1-3) Paris et L'ILE de France
- 415 (1-3) Composition
- 416 (1-4) Conversation
- 417 (1-3) Modern France
- 420 (1-4) French Seminar
- 432 (1-4) French Literature I
- 442 (1-4) French Literature II
- 452 (1-4) French Literature III
- 494 (1-6) Supervised French Study

GERMAN

- 201 (4) Intermediate German I
- 202 (4) Intermediate German II
- 293 (1-4) Supervised Foreign Study: Intermediate
- 340 (1-4) Topics in Language
- 341 (4) Composition and Conversation
- 342 (1-4) Selected Readings
- 343 (1-4) German Civilization
- 393 (1-6) Supervised Foreign Study
- 441 (4) Conversation and Composition
- 442 (1-4) German Literature
- 443 (1-4) Topics in German Studies
- 445 (1-4) Topics in German Linguistics
- 455 (3) German Cinema
- 493 (1-6) Supervised Foreign Study

HISTORY

- 155 (3) History of the Family in America
- 160 (4) Introduction to Traditional East Asian Civilization
- 170 or 170W (4) Ancient World Civilization to 1500
- 171 or 171W (4) World Civilization, 1500-Present
- 180 or 180W (4) European History to 1648
- 181 or 181W (4) European History: 1648 to the Present
- 190 or 190W (4) United States to 1877
- 191 or 191W (4) United States Since 1877
- 302 (4) World History: An Overview
- 390 (1) Readings for Honors: United States History
- 391 (1) Readings for Honors: European History
- 392 (1) Readings for Honors: World History
- 401 (4) Classical World of Greece and Rome
- 402 (4) Foundations of Judaism, Christianity, and Islam
- 403 (4) The Middle Ages
- 406 (4) Social History of the Renaissance and Reformation Europe
- 407 (4) The Age of Absolutism and Enlightenment
- 408 (4) History of Women in Preindustrial Europe
- 409 (4) Social History of Preindustrial Europe
- 412 (4) Modern Germany since 1500
- 414 (4) Early England to 1603
- 415 (4) England since 1603
- 419 (4) France since the Revolution in 1789
- 421 (4) Modern Russia
- 424 (4) Scandinavian History
- 427 (4) Eastern Europe
- 430 (1-4) United States: Selected Topics
- 431 (1-4) European History: Selected Topics
- 432 (1-4) World History: Selected Topics

HISTORY (CONTINUED)

- 434 (4) East Asian History: 1800-1945
- 435 (4) East Asian History: 1945 – The Present
- 436 (4) History of East Asian Relations with the United States
- 437 (4) African History to 1800
- 438 (4) Modern Africa
- 442 (4) History of Latin America
- 452 (4) Minnesota History
- 454 (4) Early America to 1763
- 455 (4) Revolutionary and Early National America 1763-1820
- 458 (4) U.S. History 1820-1861
- 459 (4) U.S. History 1861-1900
- 462 (4) U.S. History 1900-1945
- 463 (3) U.S. History 1945-Present
- 465 (4) History of U.S. Foreign Relations, 1775-1900
- 466 (4) History of U.S. Foreign Relations in the Twentieth Century
- 470 (4) American Frontier
- 471 (4) 20th Century American West
- 476 (4) Comparative Slavery and Emancipation
- 477 (3) Advanced African-American History
- 478 (4) America in Vietnam
- 481 (4) U.S. Civil Rights since 1945
- 483 (4) American Social and Cultural History
- 484 (4) American Labor History
- 485 (4) History of American Immigration and Ethnicity
- 486 (4) American Environmental History
- 487 (4) United States Women's History

HUMANITIES

- 150 (4) Western Humanities I: Beginnings through the Renaissance
- 155 (4) Global Humanities
- 250W*(4) Perspectives in Humanities
(*EET 125 may be substituted for HUM 250W)
- 280W (4) Humanities Traditions
- 281W (4) Human Diversity and Humanities Traditions
- 282 (4) Global Perspectives and Humanities Traditions

MASS COMMUNICATIONS

- 110 (4) Introduction to Mass Communications
- 411 (4) Ethics and Press Criticism
- 412 (4) History of Mass Communications

MUSIC

- 120 (3) Introduction to Music
- 125 (3) Pop Music USA: Jazz to Country to Blues
- 126 (3) Pop Music USA: R&B to MTV
- 220 (3) History of Jazz
- 321 (3) Music Literature and History I
- 322 (3) Music Literature and History II
- 422 (3) Music of the Renaissance
- 423 (3) Music of the Baroque Era
- 424 (3) Music of the Classic Period
- 425 (3) Music of the 19th Century
- 426 (3) Music of the Modern Era
- 429 (3) Topics in Ethnomusicology
- 432 (3) Contemporary Theory

PHILOSOPHY

- 100W (3) Introduction to Philosophy
- 101W (3) Philosophical Problem: the Mind-Body Problem
- 110 (3) Logic and Critical Thinking
- 112 (3) Logic of Scientific Method
- 115W (3) Philosophy of Race, Class and Gender
- 120W (3) Introduction to Ethics
- 205W (3) Culture, Identity and Diversity
- 222W (3) Medical Ethics
- 224W (3) Business Ethics
- 226W (3) Environmental Ethics
- 240W (3) Law, Justice & Society
- 311 (3) Symbolic Logic
- 321 (3) Social and Political Philosophy

- Related Cultural Diversity courses
- Core Cultural Diversity courses

PHILOSOPHY (CONTINUED)

- 322W (3) Ethical Theory
- 334W (3) History of Philosophy: Classical Philosophy
- 336W (3) History of Philosophy: Renaissance & Modern Philosophy
- 337 (3) 19th Century Philosophy
- 338 (3) American Philosophy
- 358W (3) Eastern Philosophy
- 361 (3) Philosophy of Religion
- 410 (3) Philosophy of Language
- 437 (3) Contemporary Philosophy
- 440 (3) Philosophy of Law
- 445 (3) Feminist Philosophy
- 450 (3) Special Topics
- 455 (3) Existentialism and Phenomenology
- 460 (3) Philosophy of the Arts
- 465 (3) Philosophy of Film
- 473 (3) Knowledge and Reality
- 474 (3) Philosophy of the Mind
- 475 (3) Philosophical Issues in Cognitive Science
- 480 (3) Philosophy of Science
- 481 (3) Philosophy of Biology

SPANISH

- 201 (4) Intermediate Spanish I
- 202 (4) Intermediate Spanish II
- 210W (4) Composition and Conversation
- 256 (1-6) Individual Study Abroad: Supervised Project
- 293 (1-6) Individual Study Abroad: Intermediate Spanish I
- 294 (1-6) Individual Study Abroad: Intermediate Spanish II
- 301 (1-4) Topics in Language
- 310 (1-4) Conversation and Composition
- 355 (1-4) Spanish Civilization
- 356 (1-4) Latin American Civilization
- 365 (1-4) Selected Readings
- 393 (1-6) Individual Study Abroad: Advanced Spanish I
- 394 (1-6) Individual Study Abroad: Advanced Spanish II
- 401 (1-4) Topics in Linguistics
- 402 (1-4) Topics in Spanish Peninsular Literature
- 403 (1-4) Topics in Spanish American Literature
- 493 (1-6) Ind. Study Abroad: Topics in Language and Linguistics
- 494 (1-6) Ind. Study Abroad: Topics in Spanish American Lit
- 495 (1-6) Ind. Study Abroad: Topics in Spanish Peninsular Literature
- 496 (1-6) Ind. Study Abroad: Topics in Spanish American Culture

SPEECH COMMUNICATION

- 203 (3) Intercultural Communication
- 300 (3) Ethics and Free Speech
- 315 (3) Effective Listening
- 403 (3) Gender and Communication
- 412 (3) Organizational Communication
- 413 (3) Advanced Intercultural Communication

THEATRE AND DANCE

- 100 (3) Introduction to Theatre
- 252 (3) Theatre Technology
- 285W (3) Theatre of Diversity
- 481 (3) Theatre History I

SOCIAL SCIENCES 6-7 Credits

ANTHROPOLOGY

- 101 (4) Introduction to Anthropology
- 102 (4) Ancient Peoples
- 120 (3) Forensic Science: An Anthropological Approach
- 210 (4) Introduction to Archaeology
- 220 (4) Human Origins
- 230 (4) People: An Anthropological Perspective
- 240 (4) Language and Culture
- 250W (4) Portraits of Culture
- 280 (3) Engaged Anthropology: Service Learning
- 285 (1-3) Special Topics
- 290 (1-3) Exploratory Studies
- 311 (3) Ancient Egypt
- 323 (3) Primate Behavior
- 331 (3) Environmental Anthropology
- 332 (3) Anthropology of Religion
- 333 (3) Ethnographic Film
- 334 (3) Native American Cultures of North America
- 410 (3) Archaeology of Minnesota
- 411 (3) Archaeology of Native North America
- 412 (3) Archaeology of Latin America
- 414 (3) Museology
- 415 (3) Cultural Resource Management
- 420 (3) Human Osteology
- 421 (3) Health, Culture, and Disease
- 422 (3) Forensic Anthropology
- 423 (3) Evolution and Behavior
- 430 (3) Peoples and Cultures of Latin America
- 431 (3) Applied Cultural Research
- 432 (3) Kinship, Marriage and Family
- 433 (3) Anthropology of Gender
- 435 (3) Origins of Civilization
- 436 (3) Anthropology of Aging
- 437 (3) Applied Anthropology
- 438 (3) Anthropological Theory
- 439 (3) Qualitative Research Methods

ECONOMICS

- 201 (3) Principles of Macroeconomics
 - 202 (3) Principles of Microeconomics
 - 314W (3) Current Economic Issues
 - 403 (3) Labor Economics
 - 406 (3) Collective Bargaining
 - 408 (3) Government Regulation of Labor Relations
 - 411 (3) Urban Economics
 - 412 (3) Resource and Environmental Economics
 - 440 (3) Public Finance
 - 445 (3) History of Economic Thought
 - 446 (3) American Economic Development
 - 450 (3) Economic Development
- NOTE – Students cannot take both Econ 201 and Econ 202*

ETHNIC STUDIES

- 100 (3) American Racial Minorities
- 101 (3) Introduction to Multicultural & Ethnic Studies
- 150 (3) Multi-Cultural/Ethnic Experience
- 200 (3) Interracial/Interethnic Dating/Marriage
- 220 (3) Civil Rights in the U.S.
- 300 (3) American Indian Leaders
- 400 (3) Cultural Pluralism
- 410 (3) Foundations of Oppression
- 420 (3) African American Studies
- 430 (3) American Indian Studies
- 440 (3) Asian American Studies
- 450 (3) Latino/Hispanic Studies
- 460 (3) Urban Minority Problems
- 470 (3) Women of Color
- 480 (3) Social Justice in Ethnicity & Gender
- 490 (3) Racial/Ethnic Families in the U.S.

- Related Cultural Diversity courses
- Core Cultural Diversity courses

GEOGRAPHY

- 100 (3) Elements of Geography
- 101 (3) Introductory Physical Geography
- 103 (3) Introductory Cultural Geography
- 340 (3) United States
- 341 (3) World Regional Geography
- 425 (3) Economic Geography
- 430 (3) Historical Geography of the United States
- 435 (3) Urban Geography
- 437 (3) Political Geography
- 445 (3) Latin America
- 446 (3) Canada
- 450 (3) Europe
- 454 (3) Russian Realm
- 456 (3) Africa

POLITICAL SCIENCE

- 100 (3) Introduction to Politics
- 101 (3) Introduction to Public Life
- 103W (3) Thinking About Politics
- 104 (3) Understanding the U.S. Constitution
- 106 (3) Politics in the World Community
- 111 (3) United States Government
- 201 (1-3) Issues in Politics
- 221 (3) Introduction to Political Analysis
- 231 (3) World Politics
- 241 (3) Introduction to Comparative Politics
- 260 (3) Introduction to Public Administration
- 311 (3) Ancient and Medieval Political Philosophy
- 312 (3) Modern Political Philosophy
- 313 (3) Contemporary Political Philosophy
- 321 (2) Democracy and Citizenship
- 322 (1) In-Service: Public Achievement
- 361 (3) Public Budgeting
- 371 (3) State and Local Government
- 391 (1-4) Colloquium
- 410 (1-4) Topics in Political Philosophy
- 414 (3) Early United States Political Thought
- 415 (3) Recent United States Political Thought
- 416 (3) Nonwestern Political Philosophy
- 423 (3) Political Parties
- 424 (3) Women & Politics
- 425 (3) Terrorism & Political Violence
- 426 (3) Racial and ethnic Politics
- 427 (3) Political Psychology
- 430 (1-4) Topics in International Relations
- 431 (3) International Relations
- 432 (3) International Law
- 433 (3) International Organization
- 434 (3) United States Foreign Policy
- 435 (3) Capitalism, Nationalism, and Democracy
- 436 (3) International Political Economy
- 437 (3) International Conflict Resolution
- 438 (3) International Relations of East Asia
- 439 (3) Comparative Social Policy: The Welfare State in Europe and the Americas
- 440 (1-4) Topic in Comparative Politics
- 441 (3) Russia and Neighboring States Politics
- 442 (3) South Asia: Politics and Policy
- 443 (3) Middle East Politics
- 444 (3) Latin American Politics
- 445 (3) Asia Pacific Rim: Politics & Policy
- 446 (3) African Politics
- 447 (3) Europe: Politics & Policy
- 448 (3) Political Development and Change
- 449 (3) Comparative Criminal Justice Systems
- 450 (1-4) Topics in Public Law
- 451 (3) Administrative Law
- 452 (3) Jurisprudence
- 453 (3) Constitutional Law
- 454 (3) Civil Liberties
- 455 (3) American Legal Philosophy

POLITICAL SCIENCE (CONTINUED)

460 (1-4) Topics in Public Policy/Administration
461 (3) Environmental Politics
462 (3) Collective Bargaining: Public Sector
463 (3) Public Personnel Administration
••464 (3) Aging: Policy Issues
470 (1-4) Topics in Institutions and Process
471 (3) Public Opinion and Polling Methods
472 (3) Urban Government
473 (3) Legislative Process
474 (3) Executive Process
475 (3) Judicial Process
476 (3) Southern Politics
480 (1-4) Topics in Political Methods

PSYCHOLOGY

101 (4) Psychology
103W (3) Psychology Today
206 (4) The Human Mind
207 (4) Introduction to Behavior Analysis
211 (4) Research Methods and Design
230 (3) Child Care Psychology
240 (3) Personal Adjustment
340 (4) Social Psychology
405 (4) Motivation
407 (4) Advanced Behavior Analysis
409 (3) History and Systems
413 (4) Sensation & Perception
414 (4) Learning
415 (4) Human Memory
416 (4) Cognitive Psychology
419 (4) Psychometric Theory
420 (4) Drugs and Behavior
421 (4) Biopsychology
422 (4) Neuropsychology
423 (4) Neuroscience
424 (4) Physiological Psychology Laboratory
429 (3) Drug Dependence
433 (4) Child Psychology
436 (4) Adolescent Psychology
441 (3) Attitudes
442 (3) Group Psychology
443 (3) Advanced Social Psychology
451 (3) Methods of Enhancing Performance
453 (3) Human Factors
455 (4) Abnormal Psychology
456 (3) Personality Theories
•458 (3) Cultural Psychology
••460 (3) Psychology of Women
461 (3) Marketing Psychology
462 (3) Management Psychology
463 (4) Survey of Industrial/Organizational Psychology
466 (3) Psychology of Aging

SOCIOLOGY

•101or 101W (3) Introduction to Sociology
••150 (3) Social Problems
200 (3) Foundations of Sociology
••208 (3) Courtship, Marriage and Family
••209 (3) Sociology of Human Sexualities
255 (3) Juvenile Delinquency
291 (1-3) Exploratory Studies
••307 (3) Sex and Gender in Contemporary Society
351 (3) Social Psychology
402 (3) Medical Sociology
404 (3) Sociology of Aging
•405 (3) Sociology of Death
406 (3) Applied Sociology
407 (3) Population Dynamics
408 (3) Family Life Dynamics
409 (3) Family Violence
417 (3) Program Administration

•Related Cultural Diversity courses
••Core Cultural Diversity courses

SOCIOLOGY (CONTINUED)

423 (3) Complex Organizations
425 (3) Social Movements
430 (3) Sociology of Capitalism
441 (3) Social Deviance
442 (3) Criminology
••446 (3) Race, Culture & Ethnicity
451 (3) Law & Social Justice in Society
458 (3) Sociological Theory
460 (3) Environmental Sociology
461 (3) Urban Sociology
463 (3) Social Stratification
465 (3) Law and Chemical Dependency
479 (3) Sociological Ethnography
480 (3) Qualitative Methods
482 (3) Social Change
483 (3) The Family and Society
484 (3) Sociology of Religion

URBAN & REGIONAL STUDIES

•100 (3) Introduction to the City
110 (3) The City: Design and Architecture
150 (3) Sustainable Communities
230 or 230W (3) Community Leadership
260 (3) Community Development
401 (3) Foundations in Urban Management & Planning
402 (3) Urban Analysis
411 (3) Urban Policy Analysis
412 (3) Public Information and Involvement
413 (3) Urban Program Evaluation
415 (3) Urban Housing Policy
417 (3) Urban Law
431 (3) Urban Design Principles
433 (3) Urban Development
435 (3) Downtown Revitalization
437 (3) Urban Heritage Preservation
450 (3) The Urban Context
451 (3) Nonprofit Sector
453 (3) Grants Administration
455 (3) Regional & County Development
457 (3) Economic Development
471 (3) Urban Transportation

WOMEN'S STUDIES

••110 (4) Introduction to Woman Studies
120W (4) Violence and Gender
••220 (4) Global Perspectives on Women & Change
••225 (4) Intro to Lesbian, Gay, Bisexual and Transgender Studies
••251 (4) Coming of Age: Gender and Culture
265 (1) Women and Spirituality
295 (1) Women and Spirituality
310 (4) Feminist Thought
330 (4) Feminist Research and Action
440 (3) Feminist Pedagogy
455 (3) Politics of Sexuality

- Related Cultural Diversity courses
- Core Cultural Diversity courses