
International Studies-1

International Studies

Faculty: Potter, Director; Bender, Chartock, Compte, Fisher, Gross, Hutton, Leven, Lowi, Monseau, Mi,

Paces, Sow, Tang, Winston, Wright

Click here for International Studies courses.

To meet the increased need for training in global perspectives, the interdisciplinary
International Studies major educates students to appreciate the social, cultural, political,
and economic characteristics of national, regional, and global communities. It is based on
the conviction that historically informed and politically aware students with knowledge of
more than one language will be able to think more critically and act more responsibly in a
shrinking world. Students who successfully complete this major improve their
opportunity for further study in graduate or professional school and careers in government
service, private enterprise, international governmental and non-governmental
organizations, non-profit education, research and advocacy organizations, and teaching.

Requirements for the Major

International studies majors take 12 courses: an introductory course; two courses each in
the following four areas: economics/international business, history, modern languages,
and political science; two related electives; and a capstone course. The language courses
must be at the 200 level or above, and the political science courses must be at the 300
level or above. For the two hisotry courses, one may be at the 100 level, and the other
must be at the 300 or 400 level (or both may be at the 300 or 400 level). As part of the
liberal learning requirements, it is recommended that students take microeconomics and
statistics. These requirements differ slightly for the concentration in international
economics and trade, which mandates three courses in economics/international business
and one related elective.

 Each student will select one major concentration from among six. Concentrations are
offered in four geographic areas: Europe, Latin America and the Caribbean, the Middle
East, and East Asia, and two functional subjects: diplomacy, and international economics
and trade. Course requirements differ by concentration; please consult the academic
requirements report in PAWS. The related electives and the study abroad experience
should be relevant to the concentration chosen.

 Study abroad is an important component of the major. Students are required to
demonstrate at least one semester of successful academic achievement in a foreign
university relevant to their field of studies, with relevance usually defined by the language
studied. A year’s study abroad is encouraged Successful study abroad is defined as
passing at least three classes for a minimum of 2.25 TCNJ units. Please consult your
International Studies advisor and the Center for Golbal Engagement for the most suitable
site and program.

 Elective courses in the major must have an international focus, complement the
student’s interest within the major and receive prior approval by an International Studies
advisor. Students are also encouraged to pursue an internship with an international focus.

Major Requirements

The requirements for the concentrations are as follows:

Note: Course descriptions appear under respective department headings.

http://www.tcnj.edu/~bulletin/current/International_Studies_courses.pdf
http://cge.pages.tcnj.edu/

International Studies-2

DIPLOMACY

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 330/American Foreign Policy or POL 335/International Organization; and

one of the following:
POL 345/INT 300 Human Rights in International Relations
POL 333/Vietnam and America
POL 337/International Law
POL 370/Topics in Political Science (with appropriate topic)
POL 380/International Political Economy
POL 390/Tutorial in Political Science (with appropriate topic)
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
HIS 386/United States Diplomacy in the American Century or HIS 370/The United

States in World History; and one of the following:
HIS 118/19th Century Europe
HIS 120/Topics: Modern Europe (with appropriate topic)
HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)
HIS 138/Lands Below the Winds: SE Asia
HIS 150/Topics: Africa/Latin America (with appropriate topic)
HIS 158/Colonial Latin America
HIS 187/Topics: World History (with appropriate topic)
HIS 316/Topics: Modern Europe (with appropriate topic)
HIS 318/European Expansion
HIS 319/Hapsburg & Ottoman Empires
HIS 321/History of the World Economy
HIS 322/Europe’s Imperial Era
HIS 330/ Topics: Asia/Eurasia/Mid East (with appropriate topic)
HIS 331/Silk and Religion
HIS 334/Modern East Asia
HIS 335/Modern Japan
HIS 337/20th Century China
HIS 339/History of Modern India
HIS 342/Modern Middle East
HIS 350/Topics: Africa/Latin America (with appropriate topic)
HIS 352/Colonial and Modern Africa
HIS 354/South African History
HIS 355/East African History
HIS 357/Religion and Politics in Africa
HIS 359/Modern Latin America
HIS 364/History of the Caribbean
HIS 370/United States in World History
HIS 383/United States since 1945
HIS 386/United States Diplomacy in the American Century
HIS 387/Topics: World History (with appropriate topic)
HIS 389/War in Western Society

 HIS 398/20th-Century World History
HIS 450/Readings Seminar in History: Modern Asia
HIS 451/Readings Seminar in History: Early Asia
HIS 452/Readings Seminar in History: Modern Middle East

International Studies-3

HIS 453/Readings Seminar in History: Early Middle East
HIS 454/Readings Seminar in History: Modern Eurasia
HIS 455/Readings Seminar in History: Early Eurasia
HIS 456/Readings Seminar in History: Modern Africa
HIS 457/Readings Seminar in History: Early Africa
HIS 458/Readings Seminar in History: Modern Latin America
HIS 459/Readings Seminar in History: Early Latin America
HIS 461/Readings Seminar in History: Modern Europe
HIS 462/Readings Seminar in History: Early Europe
HIS 463/Readings Seminar in History: Early World
HIS 464/Readings Seminar in History: Modern World

Economics/International Business 2 course units
ECO 102/Principles of Macroeconomics; and one of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems
FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations
INB 370/Selected Topics in International Business (with appropriate topic)
INB 399/Independent Study in International Business
MGT 310/Cross-Cultural Management
MKT 340/Marketing in the International Environment

Elective courses related to concentration and selected by advisement 2 course units

Study abroad experience (includes some courses which will fulfill above requirements)

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

International Economics and Trade

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 380/International Political Economy; and one of the following:

POL 335/International Organization
POL 337/International Law
POL 345/INT 300 Human Rights in International Relations
POL 352/INT 360 Comparative Political Economy of Development
POL 355/INT 355 Political Economy of Natural Resources
POL 370/Topics in Political Science (with appropriate topic)
POL 390/Tutorial in Political Science (with appropriate topic)
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
Two of the following (only one course can be at the 100 level):
HIS 118/19th Century Europe

International Studies-4

HIS 120/Topics: Modern Europe (with appropriate topic)
HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)
HIS 138/Lands Below the Winds: SE Asia
HIS 150/Topics: Africa/Latin America (with appropriate topic)
HIS 158/Colonial Latin America
HIS 187/Topics: World History (with appropriate topic)
HIS 316/Topics: Modern Europe (with appropriate topic)
HIS 318/European Expansion
HIS 319/Hapsburg & Ottoman Empires
HIS 321/History of the World Economy
HIS 322/Europe’s Imperial Era
HIS 323/Eastern Europe Since 1939
HIS 324/Women in Eastern Europe 1848-present
HIS 325/ Modern Germany
HIS 330/ Topics: Asia/Eurasia/Mid East (with appropriate topic)
HIS 334/Modern East Asia
HIS 335/Modern Japan
HIS 337/20th Century China
HIS 339/History of Modern India
HIS 342/Modern Middle East
HIS 344/Commerce and the Exchange of Ideas
HIS 349/The Soviet Union, 1917-1991
HIS 350/Topics: Africa/Latin America (with appropriate topic)
HIS 352/Colonial and Modern Africa
HIS 354/South African History
HIS 355/East African History
HIS 356/State and Slavery in West Africa
HIS 359/Modern Latin America
HIS 364/History of the Caribbean
HIS 387/Topics in World History (with appropriate topic)
HIS 398/20th-Century World History
HIS 450/Readings Seminar in History: Modern Asia
HIS 452/Readings Seminar in History: Modern Middle East
HIS 454/Readings Seminar in History: Modern Eurasia
HIS 456/Readings Seminar in History: Modern Africa
HIS 458/Readings Seminar in History: Modern Latin America
HIS 461/Readings Seminar in History: Modern Europe
HIS 464/Readings Seminar in History: Modern World

Economics/International Business 3 course units
ECO 102/Principles of Macroeconomics; and two of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems
FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations
INB 370/Selected Topics in International Business (with appropriate topic)

International Studies-5

INB 399/Independent Study in International Business
MGT 310/Cross-Cultural Management
MKT 340/Marketing in the International Environment

Note: For this concentration students must take at least one international business
course.

Elective course related to concentration and selected by advisement 1 course unit

Study abroad experience (includes some courses which will fulfill above requirements)

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

EUROPEAN STUDIES

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 350/Politics in Europe; and one of the following:

POL 335/International Organization
POL 370/Topics in Political Science (with appropriate topic)
POL 345/INT 300/Human Rights in International Relations
POL 380/International Political Economy
POL 390/Tutorial in Political Science: Democracy in France
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
Two of the following (only one course can be at the 100 level)
HIS 117/Early Modern Europe (with appropriate topic)
HIS 118/19th Century Europe
HIS 120/Topics: Modern Europe (with appropriate topic)
HIS 316/Topics in Modern European History (with appropriate topic)
HIS 318/European Expansion
HIS 319/Hapsburg & Ottoman Empires
HIS 321/History of World Economy
HIS 322/Europe’s Imperial Era
HIS 323/Eastern Europe since 1939
HIS 324/Women in East Europe 1848-present
HIS 325/Modern Germany
HIS 327/WGS 327 European Social History since 1789
HIS 348/Imperial Russia, 1584–1917
HIS 349/The Soviet Union, 1917–1991
HIS 461/Readings Seminar in History: Modern Europe
HIS 462/Readings Seminar in History: Early Europe
HIS 464/Readings Seminar in History: Modern World

Economics/International Business 2 course units
ECO 102/Principles of Macroeconomics; and one of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems

International Studies-6

FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations
INB 370/Selected Topics in International Business (with appropriate topic)
INB 399/Independent Study in International Business
MGT 310/Cross-Cultural Management
MKT 340/Marketing in the International Environment

Electives related to concentration and selected by advisement 2 course units

Study abroad experience (includes some courses which will fulfill above requirements)

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

LATIN-AMERICAN and CARIBBEAN STUDIES

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 358/Politics in Latin America; and one of the following:

HON 332/Gender and National Identity in Latin America
POL 352/INT 360 Comparative Political Economy of Development
POL 355/INT 355 Political Economy of Natural Resources
POL 370/Topics in Political Science (with appropriate topic)
POL 390/Tutorial in Political Science (with appropriate topic)
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
Two of the following (only one course can be at the 100 level):
HIS 150/Topics: Africa/Latin America (with appropriate topic)
HIS 158/Colonial Latin America
HIS 161/History of Mexico
HIS 350/Topics in African or Latin-American History (with appropriate topic)
HIS 359/Modern Latin America
HIS 364/History of the Caribbean
HIS 458/Readings Seminar in History: Modern Latin America
HIS 459/Readings Seminar in History: Early Latin America

Economics/International Business 2 course units
ECO 102/Principles of Macroeconomics; and one of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems
FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations

International Studies-7

INB 370/Selected Topics in International Business (with appropriate topic)
INB 399/Independent Study in International Business
MGT 310/Cross-Cultural Management
MKT 340/Marketing in the International Environment

Electives related to concentration and selected by advisement 2 course units

Study abroad experience (includes some courses which will fulfill above requirements)

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

MIDDLE EASTERN STUDIES

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 357/Middle East Politics; and one of the following:

POL 352/INT 360Comparative Political Economy of Development
POL 355/INT 355 Political Economy of Natural Resources
POL 370/Topics in Political Science (with appropriate topic)
POL 390/Tutorial in Political Science (with appropriate topic)
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
HIS 341/Islamic History from Muhammad to the Ottomans or HIS 342/Modern
Middle East; and one of the following:
 HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)

HIS 330/Topics in Eurasian or Middle Eastern History (with appropriate topic)
HIS 341/Islamic History from Muhammad to the Ottomans
HIS 342/Modern Middle East
HIS 452/Readings Seminar in History: Modern Middle East
HIS 453/Readings Seminar in History: Early Middle East

Economics/International Business 2 course units
ECO 102/Principles of Macroeconomics and one of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems
FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations
INB 370/Selected Topics in International Business (with appropriate topic)
INB 399/Independent Study in International Business
MGT 310/Cross-Cultural Management

 MKT 340/Marketing in the International Environment

Options related to concentration and selected by advisement 2 course units

Study abroad experience (includes some courses which will fulfill above requirements)

International Studies-8

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

EAST ASIAN STUDIES

INT 200/International Studies: Processes, Themes, and Issues 1 course unit

Modern Languages 2 course units at 200 level or above

Political Science 2 course units
POL 353/Politics in East Asia; and one of the following:

POL 352/INT 360 Comparative Political Economy of Development
POL 355/INT 355 Political Economy of Natural Resources
POL 370/Topics in Political Science (with appropriate topic)
POL 380/International Political Economy
POL 390/Tutorial in Political Science (with appropriate topic)
POL 498/Seminar in Political Science (with appropriate topic)

History 2 course units
Two of the following (only one can be from the 100 level):
HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)
HIS 131/Early Chinese History
HIS 330/ Topics: Asia/Eurasia/Mid East (with appropriate topic)
HIS 334/Modern East Asia
HIS 335/Modern Japan
HIS 336/Late Imperial China
HIS 337/20th-Century China
HIS 450/Readings Seminar in History: Modern Asia
HIS 451/Readings Seminar in History: Early Asia

Economics/International Business 2 course units
ECO 102/Macroeconomics; and one of the following:
 BUS 360/International Business Law

ECO 120/European Economic History
ECO 210/History of Economic Thought
ECO 310/Money, Credit and Financial Markets
ECO 335/Economic Development
ECO 340/International Economics
ECO 345/Comparative Economic Systems
FIN 340/International Finance
INB 260/Multinational Firms/Introduction to International Business
INB 330/Capital Flows and Currency Crises
INB 350/International Trade Patterns and Practices
INB 365/International Trade Operations
INB 370/Selected Topics in International Business (with appropriate topic)
INB 399/Independent Study in International Business
MGT 310/Cross-Cultural ManagementMKT
340/Marketing in the International Environment

Study abroad experience (includes some courses which will fulfill above requirements)

INT 498/Senior Seminar in International Studies (capstone course) 1 course unit

International Studies-9

Requirements for International Studies Minors

International Studies Minor
Advisor: Potter
Affiliated Faculty: Chartock, Compte, Gross, Hutton, Leven, Lowi, Potter, Winston
This interdisciplinary minor seeks to introduce students to international studies through
course work in four areas: economics/international business, history, political science,
and modern languages. It resembles in miniature the international studies major, which is
built upon the same four disciplinary pillars.

Requirements for International Studies Minors

International Studies Minor
Advisor: Potter
Affiliated Faculty: Chartock, Compte, Gross, Hutton, Leven, Lowi, Potter, Winston
This interdisciplinary minor seeks to introduce students to international studies through
course work in four areas: economics/international business, history, political science,
and modern languages. It resembles in miniature the international studies major, which is
built upon the same four disciplinary pillars.

Required Courses:
POL 230/International Relations
One of the following:

POL 250/Politics and Society in Developing Countries
POL 330/American Foreign Policy
POL 335/International Organization
POL 380/International Political Economy

One of the following:
ECO 102/Macroeconomics
ECO 335/Economic Development*
ECO 340/International Economics**
ECO 345/Comparative Economic Systems**

One 300-level history course, by advisement
One 200-level language course in a language other than English or equivalent proficiency

(intermediate low as defined in the ACTFL guidelines)
One elective course chosen by the student and approved by the adviser. Elective courses

must relate to international studies and may come from any department in the College

*Prerequisite: ECO 101/Principle Microeconomics

**Prerequisite: ECO 102/Principles of Macroeconomics

 African Studies Minor
Advisors: Bender, Sow
Affiliated faculty: Gross, Lowi, Potter

This interdisciplinary area studies minor within the international studies program seeks to
offer students a broad background in the languages, history, politics, and cultures of
Africa. It draws on the existing strengths of a number of departments and faculty
members at The College of New Jersey.

Requirements:
HIS 352/AAS 352: Colonial and Modern Africa
One of the following:

AAS 201/African and Diaspora Religious Traditions
 AAS 365/INT 365/African Cinema: Francophone African Experience
 Through Film
 HIS 350/Topics: Africa/Latin America (with appropriate topic)

International Studies-10

 HIS 351/Ancient and Medieval Africa

The minor requires three additional course units such that the total of five courses are
drawn from at least three disciplines, chosen by the student from the recommended list or
by advisement. Three of five courses must be at the 300 level or above.

Recommended Courses:

AAS 202/ Global Perspectives: African Diaspora Art and Culture
AAS 280/ Africana Women in Historical Perspective
ECO 210/ History of Economic Thought
ECO 335/Economic Development
ECO 340/International Economics
FRE 241/Introduction to African Francophone Literature and Culture
HIS 150/Topics: Africa/Latin America (with appropriate topic)
HIS 353/African History in Film, Literature and Music
HIS 354/South African History
HIS 355/East African History
HIS 356/State and Slavery in West Africa
HIS 357/Religion and Politics in Africa
HIS 456/Readings Seminar in History: Modern Africa
HIS 457/Readings Seminar in History: Early Africa
HIS 455/Reading Seminar on Islamic Mysticism and Shrines
HON 230/Islam in Comparative Perspective
POL 250/Politics and Society in Developing Countries
POL 352/Comparative Political Economy of Development

Central Eurasian Studies Minor.
Advisors: Gross, Hutton
Affiliated Faculty: Kovalev, Liu

This interdisciplinary area studies minor within the international studies program seeks to
offer students a broad background in the languages, history, politics, and cultures of
Central Eurasia. It draws on the existing strengths of a number of departments and faculty
members at The College of New Jersey.

`Requirements:

Two of the following course units:

 HIS 341/Islamic History from Muhammed to the Ottomans
 HIS 344/Commodities, Commerce and Exchange of Ideas
 HIS 349/The Soviet Union

The minor requires three additional course units such that the total of five courses are
drawn from at least three disciplines, chosen by the student from the recommended listor
by advisement. Three of five courses must be at the 300 level or above.

Recommended Courses:

AAH 217/Arts of the Islamic World
AAH 315/Arts and Iran
ECO 345/Comparative Economic Systems
HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)
HIS 302/Hellenistic World
HIS 330/Topics in Eurasian and Middle Eastern History (with appropriate topic)
HIS 331/Silk and Religion
HIS 342/Modern Middle East
HIS 347/Siberia

International Studies-11

HIS 348/Imperial Russia, 1584-1917
HIS 454/Readings Seminar in History: Modern Eurasia
HIS 455/Readings Seminar in History: Early Eurasia
HON 230/Islam in Comparative Perspective
POL 250/Politics and Society in Developing Countries
POL 352/Comparative Politics of Development
POL 357/Middle East Politics
POL 380/International Political Economy
POL 390/Tutorial in Political Science (with appropriate topic)
REL 113/Islam and Islamic Thought

European Studies Minor

Advisors: Paces

Affiliated Faculty: Leven, Monseau, Paces, Sow, Wright

This interdisciplinary area studies minor within the international studies program seeks to
offer students a broad background in the languages, history, politics, and cultures of
Europe. It draws on the existing strengths of a number of departments and faculty
members at The College of New Jersey.

Requirements:
 Five courses, drawn from at least three disciplines, chosen by the student from the

approved list below or by advisement. Three of these courses must be at the 300
level or above. Students are strongly encouraged to work with their advisers to
develop a coherent focus as they fulfill their minor’s requirements.

 One language course in a European language other than English at the 200 level or
equivalent proficiency (intermediate low as defined in the ACTFL guidelines).

Recommended Courses
ECO 340/International Economics*
ECO 345/Comparative Economic Systems*
FRE 240/Introduction to French Literature
FRE 255/French for Business
GER 202/Introduction to German Literature
GER 255/Business German
HIS 117/Early Modern Europe
HIS 118/19th Century Europe
HIS 120/Topics: Modern Europe (with appropriate topic)
HIS 316/Topics in Early Modern or Modern European History (with appropriate topic)
HIS 318/Early Modern European Expansion
HIS 319/Hapsburg & Ottoman Empires
HIS 321/History of World Economy
HIS 322/Europe’s Imperial Era
HIS 323/Eastern Europe since 1939
HIS 324/Women in East Europe 1848-present
HIS 325/Modern Germany
HIS 327/WGS 327 European Social History since 1789
HIS 348/Imperial Russia, 1584–1917
HIS 349/The Soviet Union, 1917–1991
HIS 461/Readings Seminar in History: Modern Europe
HIS 462/Readings Seminar in History: Early Europe
HIS 464/Readings Seminar in History: Modern World
ITL 240/Introduction to Italian Literature
ITL 255/Italian for Business
LIT 231-232/ World Literature to 1700; from 1700–Present

International Studies-12

LIT 347/Modern European Drama
POL 350/Politics in Europe
POL 380/International Political Economy
SPA 216/Current Events in the Spanish-Speaking World

Latin-American and Caribbean Studies Minor.
Advisor: Landreau
Affiliated Faculty: Adler, Bates, Borland, Chartock, Figueroa, Fisher, Goebel, Landreau,
Ortiz, Pollock, Potter, Rosman-Askot, Ryan, San Pedro,

This interdisciplinary area studies minor within the international studies program seeks to
offer students a broad background in the languages, history, politics, and cultures of
Mexico, Central and South America, and the Caribbean. It takes advantage of the existing
strengths of a number of departments and faculty members at The College of New Jersey.

Requirements:

 Five approved courses drawn from at least three disciplines chosen by the student
from the recommended list below or by advisement. Three of those courses must
be at or above the 300 level. Students strongly are encouraged to develop a
coherent focus as they fulfill the minor’s requirements.

 Students must complete at least one course at the 200 level in Spanish or another
Latin-American language, or achieve equivalent proficiency (intermediate low as
defined in the ACTFL guidelines).

Recommended Courses:
AAS 201/Global Perspectives: African Diaspora Religious Traditions
AAS 202/Global Perspectives: African Diaspora, Arts, and Culture
ECO 335/Economic Development*
ECO 340/International Economics**
HIS 150/Topics: Africa/Latin America (with appropriate topic)
HIS 158/Colonial Latin America
HIS 161/History of Mexico
HIS 350/Topics in African or Latin-American History (with appropriate topic)
HIS 359/Modern Latin America
HIS 364/History of the Caribbean
HIS 458/Readings Seminar in History: Modern Latin America
HIS 459/Readings Seminar in History: Early Latin America
HON 332/Gender and National Identity in Latin America
INT 350/International Trade in the Caribbean
POL 352/Political Economy of Development
POL 250/Politics and Society in Developing Countries
POL 380/International Political Economy
POL 358/Latin-American Politics
SOC 336/Social and Cultural Change
SPA 312/Survey of Spanish-American Literature
SPA 327/Hispanic Short Story
SPA 331/Spanish-American Novel
WGS 360/Literature by Latina and Latin-American Women

*Prerequisite: ECO 101/Principles of Microeconomics

**Prerequisite: ECO 102/Principles of Macroeconomics

International Studies-13

Middle East Studies Minor
Advisors: Gross, Lowi

This interdisciplinary area studies minor within the international studies program seeks to
offer students a broad background in the languages, history, politics, and cultures of the
Middle East. It draws on the existing strengths of a number of departments and faculty
members at The College of New Jersey. The minor program consists of five courses plus
a language requirement.

Requirements:
 Two of the following:
 HIS 341/Islamic History from Muhammad to the Ottomans
 HIS 342/The Modern Middle East
 POL 357/Politics in the Middle East

 Three additional courses such that the total of five courses are drawn from at least
three disciplines, chosen by the student from an approved list, or by advisement.
Students are strongly encouraged to work with their advisers to develop a coherent
focus as they fulfill the minor’s requirements.

 Three of the five courses must be at the 300 level or above.

 One language course at the 200 level in Arabic (Hebrew, Persian, or Turkish by
special arrangement) or equivalent proficiency (intermediate low as defined in the
ACTFL guidelines).

Recommended courses (descriptions and prerequisites are available under
department listings):
ARA 245/Modern Arab Society and the Media (same as COM 245 and ANT 245)
ECO 210/History of Economic Thought
ECO 335/Economic Development*
ECO 340/International Economics**
HIS 130/Topics: Asia/Eurasia/Middle East (with appropriate topic)
HIS 330/Topics in Eurasian or Middle Eastern History (with appropriate topic)
HIS 341/Islamic History from Muhammad to the Ottomans
HIS 342/Modern Middle East
HIS 452/Readings Seminar in History: Modern Middle East
HIS 453/Readings Seminar in History: Early Middle East
HON 230/Islam in Comparative Perspective
POL 250/Politics and Society in Developing Countries
POL 352/INT 360 Comparative Political Economy of Development
POL 355/INT 355 Political Economy of Natural Resources
POL 390/Tutorial: Violence, Civil War, Revolution
POL 380/International Political Economy
REL 113/Islam and Islamic Thought

*Prerequisite: ECO 101/Microeconomics

**Prerequisite: ECO 102/Principles of Macroeconomics

Program Entrance, Retention, and Exit Standards

Every major program at the College has set standards for allowing students to remain in
that program, to transfer within the College from one program to another, and to graduate
from a program. The following are the standards for international studies:

International Studies-14

 Retention in the program is based on the following performance standards in these
“critical content courses”: a grade of B- in 103-level language course and in INT
200 International Studies: Processes, Themes, Issues.

 Transfer into the program from another program within the College is based upon
the following performance standards in this “foundation course”: a grade of B- in
the first 100-level language course taken.

 Graduation requires a GPA of 2.0 in courses for the program and a minimum
grade of B- in 103-level language course and in INT 200 International Studies:
Processes, Themes, Issues.

Suggested Four-Year Sequence for International Studies Majors

The following sequence is a suggestion only; students should craft a schedule to best
meet their own needs. Students with a concentration in International Economics and
Trade should take a third Economics or International Business course in lieu of one
electives in the major. Note that “double counting” rules and the nine general elective
courses allow students to pursue a second major and/or minors.

First Year

FSP/First Seminar 1 course unit
Foreign Languages* 2 course units
INT 200/International Studies: Processes, Themes and Issues 1 course unit
WRI 102/Academic Writing (if not exempted)** 1 course unit
Arts/Humanities course 1 course unit
Quantitative Reasoning course 1 course unit
General elective 1 course unit

* Arabic 151 and 152, Chinese 151 and 152, Japanese 151 and 152, and Russian 151 and 152

(offered annually); and Persian 151 and 152 (offered occasionally) are intensive courses and carry two

course units of credit each. Students should take this into account when planning a normal four-course

semester.

**Students exempted from WRI 102 should take a liberal learning course

Second Year

300-level History course 1 course unit
Language* 2 course units
ECO 102/Principles of Macroeconomics 1 course unit
Economics or International Business course 1 course unit
Arts/Humanities course 1 course unit
Natural Science/Quantative Reasoning course 1 course unit
General elective 1 course unit

* Arabic 151 and 152, Chinese 151 and 152, Japanese 151 and 152, and Russian 151 and 152

(offered annually); and Persian 151 and 152 (offered occasionally) are intensive courses and carry two

course units of credit each. Students should take this into account when planning a normal four-course

semester.

Third Year

At least one semester of the third year is spent studying abroad

300-level Political Science course 1 course unit
Language* 1 course unit

International Studies-15

Electives in the major 1 course unit
Arts/Humanities course 1 course unit
Natural Science/Quantative Reasoning course 1 course unit
General electives 3 course units

*Arabic 151 and 152, Chinese 151 and 152, Japanese 151 and 152, and Russian 151 and 152

(offered annually); and Persian 151 and 152 (offered occasionally) are intensive courses and carry two

course units of credit each. Students should take this into account when planning a normal four-course

semester.

Fourth Year

300-level History course 1 course unit
300-level Political Science course 1 course unit
INT 498/Senior Seminar in International Studies 1 course unit
Elective in the major 1 course unit
General electives 4 course units

