

Department of History

Phone: (512) 245-2142

Office: Taylor-Murphy 202

Fax: (512) 245-3043

Web: <http://www.txstate.edu/history>

Degree Programs Offered

- BA, major in History
- BA, major in History (with teacher certification, Single Teaching Field)
- BA, major in History (with teacher certification, Two Teaching Fields)
- BA, major in History (with teacher certification, Social Studies Composite)

As an undergraduate major, the discipline of history provides students with skills and knowledge valued in our increasingly global society and economy. Emphasizing both American and World societies, cultures, and politics, history imparts important understandings of human motivation and interaction, which form an essential background for all current activities whether they are in the realm of business, law, journalism, politics, or education. Students in history develop skills in intensive reading, expository writing, and logical and analytical thinking while learning how to communicate electronically.

Academic Advising

The Department of History provides extensive academic advising services which include group and individual advising. All History majors are encouraged to seek advice about program requirements and course selection each semester. The academic advisor can offer detailed program and course information as well as course checklists for each degree program offered. Proper academic planning and academic advising leads students toward completing the steps for satisfying graduation requirements.

Bachelor of Arts Major in History

Minimum required: 120 semester hours

General Requirements:

1. The major requires 33 hours, including HIST 1310 and 1320, 2310 or 2311, 2320 or 2312, HIST 4399 (Senior Seminar) and 18 hours of advanced HIST courses. In choosing advanced History courses, students are required to complete at least one course from Group A (World History) one course from Group B (European History), and one course from Group C (U.S. History). The remaining 9 hours of History must be selected from group A, B, or C, but no more than three courses may be taken from any one group.
2. Majors must satisfy general education core curriculum and BA requirements.
3. Majors must complete an approved minor. See minors in the Degrees and Programs section of this catalog.
4. The number of free elective hours a student will complete depends on the number of hours a student may need to achieve the 120 and/or the 36 advanced hours required.

(Courses that are underlined may be taken to satisfy either of the groups in which they appear.)

Group A (World History): 3319; 3320; 3322; 3324; 3325F, G, H; 3326; 3327; 3329; 3368F; 4318G; 4325; 4326; 4327; 4333; 4334; 4343; 4344; 4350A, B, D, E, F, G, H, I, J; 4368; 4373; 4388 (All 3 groups according to topic).

Group B (European History): 3310; 3311; 3312; 3313; 3314; 3315; 3316; 3358; 3361; 4303; 4304; 4307; 4309; 4317; 4318A, G, H, J, O, P; 4320; 4333; 4334; 4335; 4336; 4337; 4368; 4388 (All 3 groups according to topic).

Group C (U.S. History): 3329; 3340; 3341; 3342; 3343; 3344; 3346; 3349; 3352; 3353; 3357; 3359; 3363; 3365; 3368A, B, D, E, F, G, H; 3369Q, V, Y, Z; 3372; 3373A, B, C; 3375A; 3380; 4360; 4361; 4363; 4364; 4365; 4367; 4368; 4371; 4372; 4373; 4375A, B; 4376; 4388 (All 3 groups according to topic); 4390.

Group D (Capstone and Teacher Certification Preparation): 4300; 4380; 4399.

Freshman Year	Hours	Sophomore Year	Hours
COMM 1310	3	HIST 2310 or 2311 and 2320 or 2312	6
ENG 1310, 1320	6	ENG Literature (ENG 2310, 2320, 2330 2340 2359, 2360)	6
US 1100	1	Modern Language 2310, 2320	6
HIST 1310, 1320	6	Natural Science Component	7-8
MATH 1315 or higher	3	POSI 2310, 2320	6
Modern Language 1410, 1420	8	Social Science Component	3
PHIL 1305 or 1320	3		
PFW two courses	2		
Total	32	Total	34-35
Junior Year	Hours	Senior Year	Hours
ART, DAN, MU, or TH 2313	3	Electives as needed	9
BA Science Requirement	3	HIST advanced Group electives	9
HIST advanced Group electives	9	Minor	9
Minor	9	HIST 4399	3
Total	24	Total	30

Bachelor of Arts

Major in History (with Certification–Single Field Teacher)

Minimum required: 132 semester hours

General Requirements:

1. This option is designed to prepare majors for secondary teacher certification in History.
2. The major requires 33 hours, including HIST 1310, 1320, 2311, 2312; HIST 4380, and 18 hours of advanced History electives, students are required to take one course from Group A (World History), one course from Group B (European History), three courses from Group C (U.S. History), and one course from either Group A or B.
3. ECO 2301 or 2314 is recommended to satisfy the Social Science Component area.
4. Majors must complete an approved minor. See minors in the Degrees and Programs section of this catalog.
5. Majors must satisfy general education core curriculum, teacher certification, and BA requirements.
6. All required course work must be completed before student teaching (EDST 4681). Course work related to the teaching fields plus ENG 1310 and 2320, must be completed with a grade of C or higher and a 2.5 GPA in all teaching fields.
7. In addition to the teaching field students must also complete 21 hours of professional sequence courses under the College of Education: CI 3310, 3325, 4332, 4343; RDG 3323; and EDST 4681 (student teaching).

(Courses that are underlined may be taken to satisfy either of the groups in which they appear.)

Group A (World History): 3319; 3320; 3322; 3324; 3325F, G, H; 3326; 3327; 3329; 3368F; 4318G; 4325; 4326; 4327; 4333; 4334; 4343; 4344; 4350A, B, D, E, F, G, H, I, J; 4368; 4373; 4388 (All 3 groups according to topic).

Group B (European History): 3310; 3311; 3312; 3313; 3314; 3315; 3316; 3358; 3361; 4303; 4304; 4307; 4309; 4317; 4318A, G, H, J, O, P; 4320; 4333; 4334; 4335; 4336; 4337; 4368; 4388 (All 3 groups according to topic).

Group C (U.S. History): 3329; 3340; 3341; 3342; 3343; 3344; 3346; 3349; 3352; 3353; 3357; 3359; 3363; 3365; 3368A, B, D, E, F, G, H; 3369Q, V, Y, Z; 3372; 3373A, B, C; 3375A; 3380; 4360; 4361; 4363; 4364; 4365; 4367; 4368; 4371; 4372; 4373; 4375A, B; 4376; 4388 (All 3 groups according to topic); 4390.

Group D (Capstone and Teacher Certification Preparation): 4300; 4380; 4399.

Freshman Year	Hours	Sophomore Year	Hours
COMM 1310	3	HIST 2311, 2312	6
ENG 1310, 1320	6	ENG Literature (ENG 2310, 2320, 2330, 2340 2359, 2360)	6
US 1100	1	POSI 2310, 2320	6
HIST 1310, 1320	6	Modern Language 2310, 2320	6
MATH 1315 or higher	3	Natural Science Component	7-8
Modern Language 1410, 1420	8	Social Science Component	3
PHIL 1305 or 1320	3		
PFW two courses	2		
Total	32	Total	34-35
Junior Year	Hours	Senior Year	Hours
ART, DAN, MU, or TH 2313	3	HIST advanced Group electives	9
CI <u>4332</u> , 3325	6	HIST 4380	3
HIST advanced Group electives	9	Minor	9
BA Science Requirement	3	CI <u>4370</u> , 4343; RDG 3323; EDST 4681	15
Minor	9		
Total	30	Total	36

Bachelor of Arts Major in History (with certification-Two Teaching fields)

Minimum required: 132 semester hours

General Requirements:

1. This option is designed to prepare majors for secondary teacher certification in History and an additional teaching field.
2. The major requires 33 hours, including HIST 1310, 1320, 2311, 2312; HIST 4380, and 18 hours of advanced HIST electives. In choosing advanced History electives, students are required to take one course from Group A (World History), one course from Group B (European History), three courses from Group C (U.S. History), and one course from either Group A or B.
3. ECO 2301 or 2314 is recommended to satisfy the Social Science Component area.
4. Majors must complete an approved second teaching field.
5. Majors must satisfy general education core curriculum, teacher certification, and BA requirements.
6. All required course work must be completed before student teaching (EDST 4681). Course work related to the teaching fields, plus ENG 1310 and 1320, must be completed with a grade of C or higher and a 2.5 GPA in all teaching fields.
7. In addition to the first and second teaching fields, students must also complete 21 hours of professional sequence courses under the College of Education: CI 3310, 3325, 4332, 4343; RDG 3323; and EDST 4681 (student teaching).

(Courses that are underlined may be taken to satisfy either of the groups in which they appear.)

Group A (World History): 3319; 3320; 3322; 3324; 3325F, G, H; 3326; 3327; 3329; 3368F; 4318G; 4325; 4326; 4327; 4333; 4334; 4343; 4344; 4350A, B, D, E, F, G, H, I, J; 4368; 4373; 4388 (All 3 groups according to topic).

Group B (European History): 3310; 3311; 3312; 3313; 3314; 3315; 3316; 3358; 3361; 4303; 4304; 4307; 4309; 4317; 4318A, G, H, J, O, P; 4320; 4333; 4334; 4335; 4336; 4337; 4368; 4388 (All 3 groups according to topic).

Group C (U.S. History): 3329; 3340; 3341; 3342; 3343; 3344; 3346; 3349; 3352; 3353; 3357; 3359; 3363; 3365; 3368A, B, D, E, F, G, H; 3369Q, V, Y, Z; 3372; 3373A, B, C; 3375A; 3380; 4360; 4361; 4363; 4364; 4365; 4367; 4368; 4371; 4372; 4373; 4375A, B; 4376; 4388 (All 3 groups according to topic); 4390.

Group D (Capstone and Teacher Certification Preparation): 4300; 4380; 4399.

Freshman Year	Hours	Sophomore Year	Hours
COMM 1310	3	HIST 2311, 2312	6
ENG 1310, 1320	6	ENG Literature (ENG 2310, 2320, 2330, 2340 2359, 2360)	6
US 1100	1	POSI 2310, 2320	6
HIST 1310, 1320	6	Modern Language 2310, 2320	6
MATH 1315 or higher	3	Natural Science Component	7-8
Modern Language 1410, 1420	8	Social Science Component	3
PHIL 1305	3		
PFW two courses	2		
Total	32	Total	34-35
Junior Year	Hours	Senior Year	Hours
ART, DAN, MU, or TH 2313	3	HIST advanced Group electives	9
CI <u>4332</u> , 3325	6	HIST 4380	3
HIST advanced Group electives	9	Second teaching field	9
BA Science Requirement	3	CI <u>4370</u> , 4343; RDG 3323; EDST 4681	15
Second teaching field	9		
Total	30	Total	36

**Bachelor of Arts
Major in History**
**(Social Studies Composite with Teacher Certification: Geography Minor and
Political Science Third Field)**

Minimum required: 133 semester hours

General Requirements:

1. This option is designed to prepare students for secondary teacher certification in all four of the social studies disciplines: History, Geography, Government, and Economics.
2. Students must take ECO 2301 or 2314 as the social science component for the core curriculum, as Economics is another subject tested on the Social Studies Composite TExES exam.
3. Majors must satisfy general education core curriculum, teacher certification, and BA requirements.
4. The Social Studies Composite with a History major, Geography minor, Political Science third field requires 30 hours of History, including HIST 1310, 1320, 2311, 2312, 4300 and 18 hours of advanced HIST electives. In choosing advanced History electives, students are required to complete one advanced course from Group A (World History), one advanced course from Group B (European History), two advanced courses from Group C (U.S. History), and one advanced course from either Group A or B. The minor in Geography (16 hours) requires the following: GEO 1309 or 1310, 2410, 3303, 3309, and 3329. The third field in Political Science (15 hours) requires the following: POSI 2310, 2320; 6 hours from Group 2 (American Government); and 3 hours from Group 3 (Public Law) selected from: POSI 3310, 3311, or 4311.
5. In addition to the first major, minor, and third field requirements, students must also complete 21 hours of professional sequence courses under the College of Education: CI 3310, 3325, 4332, 4343; RDG 3323; and EDST 4681 (student teaching).
6. All required course work must be completed before student teaching (EDST 4681). Course work related to the teaching fields, plus English 1310 and 1320, must be completed with a grade of C or higher and a 2.50 GPA in all teaching fields.

(Courses that are underlined may be taken to satisfy either of the groups in which they appear.)

Group A (World History): 3319; 3320; 3322; 3324; 3325F, G, H; 3326; 3327; 3329; 3368F; 4318G; 4325; 4326; 4327; 4333; 4334; 4343; 4344; 4350A, B, D, E, F, G, H, I, J; 4368; 4373; 4388 (All 3 groups according to topic).

Group B (European History): 3310; 3311; 3312; 3313; 3314; 3315; 3316; 3358; 3361; 4303; 4304; 4307; 4309; 4317; 4318A, G, H, J, O, P; 4320; 4333; 4334; 4335; 4336; 4337; 4368; 4388 (All 3 groups according to topic).

Group C (U.S. History): 3329; 3340; 3341; 3342; 3343; 3344; 3346; 3349; 3352; 3353; 3357; 3359; 3363; 3365; 3368A, B, D, E, E, G, H; 3369Q, V, Y, Z; 3372; 3373A, B, C; 3375A; 3380; 4360; 4361; 4363; 4364; 4365; 4367; 4368; 4371; 4372; 4373; 4375A, B; 4376; 4388 (All 3 groups according to topic); 4390.

Group D (Capstone and Teacher Certification Preparation): 4300; 4380; 4399.

Freshman Year	Hours	Sophomore Year	Hours
COMM 1310	3	HIST 2311, 2312	6
ENG 1310, 1320	6	ENG Literature 2310, 2320, 2330, 2340 2359, 2360	6
US 1100	1	POSI 2310, 2320	6
HIST 1310, 1320	6	Modern Language 2310, 2320	6
MATH 1315 or higher (not 1316)	3	Natural Science Component	7-8
Modern Language 1410, 1420	8	ECO 2301 or 2314	3
PHIL 1305 or 1320	3		
PFW two courses	2		
Total	32	Total	34-35

Junior Year	Hours	Senior Year	Hours
ART, DAN, MU, or TH 2313.....	3	HIST advanced electives.....	6
BA Science Requirement.....	4	CI 4370 , 4343; RDG 3323; EDST 4681	15
CI 4332 , 3325	6	Second/Third teaching field	12
HIST advanced electives	9	HIST 4300	3
Second/Third teaching field.....	12		
Total	34	Total	36

**Bachelor of Arts
Major in History**

**(Social Studies Composite Teacher Certification: Political Science Minor and
Geography Third Field)**

Minimum required: 133 semester hours

General Requirements:

1. This option is designed to prepare students for secondary teacher certification in all four of the social studies disciplines: History, Geography, Government, and Economics.
2. Students must take ECO 2301 or 2314 as the social science component for the core curriculum, as Economics is another subject tested on the Social Studies Composite TExES exam.
3. Majors must satisfy general education core curriculum, teacher certification, and BA requirements.
4. The Social Studies Composite with a History major, Political Science minor, Geography third field requires 30 hours of History, including: HIST 1310, 1320, 2311, 2312, 4300, and 18 hours of advanced HIST electives. In choosing advanced History electives, students are required to complete one advanced course from Group A (World History), one advanced course from Group B (European History), two advanced courses from Group C (U.S. History), and one advanced course from either Group A or B. The minor in Political Science (18 hours) requires the following: POSI 1308 or 1309; 2310, 2320, and one advanced course from 3 of 5 groups. The third field in Geography (13 hours) requires the following: GEO 1309 or 1310, 2410, 3303, and 3309.
5. In addition to the major, minor, and third field requirements, students must also complete 21 hours of professional sequence courses under the College of Education: CI 3310, 3325, 4332, 4343; RDG 3323; and EDST 4681 (student teaching).
6. All required course work must be completed before student teaching (EDST 4681). Course work related to the teaching fields, plus English 1310 and 1320, must be completed with a grade of C or higher and a 2.50 GPA in all teaching fields.

(Courses that are underlined may be taken to satisfy either of the groups in which they appear.)

Group A (World History): 3319; 3320; 3322; 3324; 3325F, G, H; 3326; 3327; 3329; 3368F; 4318G; 4325; 4326; 4327; 4333; 4334; 4343; 4344; 4350A, B, D, E, F, G, H, I, J; 4368; 4373; 4388 (All 3 groups according to topic).

Group B (European History): 3310; 3311; 3312; 3313; 3314; 3315; 3316; 3358; 3361; 4303; 4304; 4307; 4309; 4317; 4318A, G, H, J, O, P; 4320; 4333; 4334; 4335; 4336; 4337; 4368; 4388 (All 3 groups according to topic).

Group C (U.S. History): 3329; 3340; 3341; 3342; 3343; 3344; 3346; 3349; 3352; 3353; 3357; 3359; 3363; 3365; 3368A, B, D, E, F, G, H; 3369Q, V, Y, Z; 3372; 3373A, B, C; 3375A; 3380; 4360; 4361; 4363; 4364; 4365; 4367; 4368; 4371; 4372; 4373; 4375A, B; 4376; 4388 (All 3 groups according to topic); 4390.

Group D (Capstone and Teacher Certification Preparation): 4300; 4380; 4399.

Freshman Year	Hours
COMM 1310	3
ENG 1310, 1320.....	6
US 1100.....	1
HIST 1310, 1320	6
MATH 1315 or higher (not 1316)	3
Modern Language 1410, 1420.....	8
PHIL 1305.....	3
PFW two courses.....	2
Total	32
Junior Year	Hours
ART, DAN, MU, or TH 2313.....	3
CI 4332, 3325.....	6
BA Science Req. (GEO 2410).....	4
HIST advanced Group A, B, or C electives	9
Second/Third teaching field.....	12
Total	34

Sophomore Year	Hours
HIST 2311, 2312	6
ENG Lit. 2310, 2320, 2330, 2340, 5359, 2360	6
POSI 2310, 2320.....	6
Modern Language 2310, 2320	6
Natural Science Component.....	7-8
ECO 2301 or 2314.....	3
Total	34-35
Senior Year	Hours
HIST advanced Group A, B, or C electives	6
CI 4370, 4343; RDG 3323; EDST 4681	15
Second/Third teaching field	12
HIST 4300	3
Total	36

Minor in History

A minor in History requires 24 semester hours which includes HIST 1310, 1320, 2310 or 2311 and 2320 or 2312, plus 12 hours advanced History courses. In selecting courses students are required to take at least one course from Group A (World History), one course from Group B (European History), and one course from Group C (U.S. History).

Second Teaching Field in History

A second teaching field in History requires 27 semester hours: HIST 1310, 1320, 2311, 2312, six advanced hours of either Group A (World History) or Group B (European History), six advanced hours of Group C (U.S. History), and HIST 4380. Students seeking certification in History must maintain a GPA of 2.50 in all HIST courses with no grade lower than "C" in each course.

Courses in History (HIST)

HIST 2310 or 2311 and 2320 or 2312 are open to all students regardless of classification. However, it must be understood that HIST 2310 or 2311 and 2320 or 2312 will not satisfy the legislative requirement in American history. Students majoring in fields other than history would be well advised to begin with HIST 1310 or 1320.

(WI) **1310 (HIST 1301) History of the United States to 1877.** (3-0) A general survey of the history of the United States from its settlement to the end of Reconstruction.

(WI) **1320 (HIST 1302) History of the United States, 1877 to Date.** (3-0) A general survey of the history of the United States from Reconstruction to present.

(WI) **2310 (HIST 2311) Western Civilization to 1715.** (3-0) A general survey of western civilization from earliest times to the end of the 17th century. (MC)

(WI) **2311 (HIST 2321) History of World Civilization to the 17th Century.** (3-0) A general survey of world civilization from the earliest times to the 17th Century. (MC)

(WI) **2312 (HIST 2322) History of World Civilization from the 17th Century.** (3-0) A general survey of world civilization from the 17th Century to the present. (MC)

362

(WI) **2320 (HIST 2312) Western Civilization, 1715 to Date.** (3-0) A general survey of western civilization from the Treaty of Utrecht to the present. (MC)

Advanced Courses-Group A (World History)

(WI) **3319 Colonial History of Brazil.** (3-0) The development of the Portuguese society in South America from the sixteenth century until 1822. (MC)

(WI) **3320 History of Mexico.** (3-0) A survey of the national period of Mexican history from the independence movement to the present. (MC)

(WI) **3322 Colonial History of Latin America to 1828.** (3-0) A study of the colonial period of Latin America from the early Spanish and Portuguese colonization to the beginning of the period of independence. (MC)

(WI) **3324 Latin America from Independence to Present.** (3-0) This course examines the history of Latin America from independence to present. Explores the challenges of formation and consolidation of the new states; of economic policy and development; the rise of Populism and the age of reforms; revolutions and revolutionary movements; and present challenges. (MC)

(WI) **3325 Special Topics in Latin American History.** (3-0) A study of various subjects or problems in Latin American history. Topics and instructors will vary from semester to semester. May be repeated with a different emphasis. (MC)

(WI) **3325F Militarism in Latin America** (3-0)

(WI) **3325G Modern Revolutions in Latin American History** (3-0)

(WI) **3325H Development and Underdevelopment in Latin America** (3-0)

(WI) **3326 The Southern Cone of Latin America.** (3-0) A topical survey of Argentina, Chile, Brazil, and Uruguay which stresses the political balance, geopolitical interests, and forces of commonality and division that have influenced this region since the colonial period. (MC)

(WI) **3327 History of Mexico to 1848.** (3-0) A survey of Mexico from prehistoric times to the Treaty of Guadalupe Hidalgo. (MC)

(WI) **3329 Spanish Borderlands, 1521-1821.** (3-0) A survey of the social, economic and political development of the frontier regions of Spain's empire in North America. (May be taken for either Group A or Group C credit.) (MC)

(WI) **4325 Islamic History to 1798.** (3-0) This course explores the history and culture of the Arab and Muslim peoples in the Middle East and North Africa from the late 6th century to Napoleon's invasion of Egypt in 1798. Emphasis is placed on the interrelationships of indigenous socio-economic structures and intellectual developments in Islamic theology and Shar' a law. (MC)

(WI) **4326 The Modern Middle East.** (3-0) This course emphasizes economic social and intellectual developments in the Arab Middle East and North Africa in the 19th and 20th centuries. Some attention will be paid to Iran in the period after World War II. (MC)

(WI) **4327 The Problem of Palestine.** (3-0) Examination of Arab Palestine. Ottoman records to 1914, Israel's creation in 1948, and Jordan's loss of control of the West Bank and Gaza in 1967 will be surveyed. The Palestinian Diaspora, Yasir Arafat's leadership, and the "Intifada," also will be examined. (MC)

(WI) **4343 Modern China, 1600-Present.** (3-0) A survey of the political, social, economic, and intellectual history of China from 1600 to the present. Emphasis on the issues of domestic troubles and external aggression, and on the revolutionary changes in the 19th and 20th centuries. (MC)

(WI) **4344 Modern Japan, 1600-Present.** (3-0) A survey of the political, social, economic, and intellectual history of Japan from 1600 to the present. Focus on the radical changes in the state, society, and economy in the 19th and 20th centuries and on the impact of these changes on Japan's status in the world today. (MC)

(WI) **4350 Special Topics in World History.** (3-0) A course based on major topics in World history. Emphasis will vary from political, social, economic, and cultural history in a cross-cultural context. May be repeated with a different emphasis. (MC)

(WI) **4350A Slavery and Emancipation in the Americas** (3-0)

(WI) **4350B Origins of the Modern Global Economic System** (3-0)

(WI) **4350D Empire and Identity in Central Asia** (3-0)

(WI) **4350E Gender in Latin American History** (3-0)

(WI) **4350F Postwar Japan.** (3-0)

(WI) **4350G Modern Korea.** (3-0)

(WI) **4350H Mahatma Gandhi and Non-Violent Political Movements.** (3-0)

(WI) **4350I History of India.** (3-0)

(WI) **4350J History and Culture of Modern India (1500-Present).** (3-0)

(WI) **4350K Gender & Militarization in the Arab World.** (3-0)

(WI) 4350L History of Southeast Asia. (3-0)

(WI) **4373 Economic and Social History of the Americas. (3-0)** Comparative history of the Americas with special attention to the United States, Canada, and Mexico. Explores different patterns of economic growth and their impact on societies and international relations. (May be taken for either Group A or Group C credit.)

Advanced Courses-Group B (European History)

(WI) **3310 History of Europe, 1815-1919. (3-0)** The background, course, and results of World War I, with emphasis on imperialism, diplomatic alliances, and nationalistic rivalries from the Congress of Vienna to the Paris peace settlements. (MC)

(WI) **3311 History of Europe Since 1919. (3-0)** The rise of Communism, Fascism, and Nazism; the background of World War II, and the post-war problems of peace. (MC)

(WI) **3312 Renaissance and Reformation. (3-0)** The cultural, political, and economic changes that marked the transition from the Middle Ages in Europe to the modern period; special attention to the decline of the medieval church and the Protestant revolt. (MC)

(WI) **3313 Europe During the Old Regime, 1600-1760. (3-0)** A study of European society and institutions in the 17th and 18th centuries with special attention to the development of absolute and constitutional monarchy, the scientific revolution, and the intellectual ferment of the Enlightenment. (MC)

(WI) **3314 Revolutionary Europe, 1760-1815. (3-0)** A study of the dynamics of revolutionary change in France and the rest of the European continent from the period of the Seven Years War through the fall of Napoleon Bonaparte. (MC)

(WI) **3315 History of England to 1603. (3-0)** The development of the English nation from prehistoric times to the end of the Tudor Dynasty in 1603. (MC)

(WI) **3316 History of England Since 1603. (3-0)** The English nation and the British Empire from 1603 through the modern era. (MC)

(WI) **3358 The Military History of the Western World. (3-0)** A history of military institutions of the western world, with emphasis on the development of military thought, technology, and application from the earliest period to the present. (MC)

(WI) **3361 The Napoleonic Wars. (3-0)** Examines the origin, development and consequences of the Napoleonic Wars, 1754 to 1871. (MC)

(WI) **4303 Ancient Greece and the Mediterranean World, 1600 B.C. to 30 B.C. (3-0)** A survey of Greek and Hellenistic history from Mycenaean civilization to the Roman conquest of the Eastern Mediterranean. (MC)

(WI) **4304 Ancient Rome and the Mediterranean 500 B.C. to 500 A.D. (3-0)** A survey of Roman History from the Republican period to the fall of the Western Empire with emphasis on its Mediterranean milieu. (MC)

(WI) **4307 Medieval European History, 300-1400. (3-0)** A study of the Latin West and the Byzantine East during the Middle Ages with emphasis on the continuity of Greco-Roman culture as it encounters Islam and the Barbarians. (MC)

(WI) **4317 Tudor-Stuart England, 1485-1689. (3-0)** A study of the constitutional, social, political, and religious developments in England during the Tudor-Stuart dynasties. (MC)

(WI) **4318 Special Topics in Interpretations of Modern European History. (3-0)** A study of conflicting historical interpretations of several major topics in Modern European history, e.g., Napoleon, Italian Unification, the origins of World War I. Topics and instructors will vary from semester to semester. May be repeated with a different emphasis. (MC)

(WI) **4318A Daily Life in the Roman Empire (3-0)**

(WI) **4318G Western Europe and the Development of Modern Africa (3-0)** (May be taken for either Group A or Group B credit.)

(WI) **4318H Everyday Life in Europe from the Reformation through World War II (3-0)**

(WI) **4318J The Arab-Israeli Wars, 1948-1996 (3-0)**

(WI) **4318O History of Modern Spain (3-0)**

(WI) **4318P France and the Modern World. (3-0)**

(WI) **4320 Origins of Christianity.** (3-0) A survey of the development of the institutional church from the founding of the first primitive communities of believers to the rending of Christian unity in the 16th century. (MC)

(WI) **4333 The History of Russia and Eurasia to 1917.** (3-0) A survey of Kievan Rus, Muscovy, and the Russian Empire to 1917. (MC) (May be taken for either Group A or Group B credit.)

(WI) **4334 The History of Russia and Eurasia from 1917 to Present.** (3-0) A survey of the history of the former Soviet Union and post-Soviet society from 1917 to the present. (MC)

(WI) **4335 Topics in 20th Century East European History.** (3-0) A survey of the history of Eastern Europe. May be repeated with a different emphasis. (MC)

(WI) **4336 Germany from 1815 to Present.** (3-0) The political, social, economic, and cultural development of Germany since Napoleonic times. Includes the Confederation period, unification under Bismarck, the Second Empire, National Socialism, and the post-war period. (MC)

(WI) **4337 Germany and National Socialism, 1918-1945.** (3-0) Survey of German history and the Nazi movement. Topics covered will include the Weimar Republic, Hitler's rise to power, everyday life in Nazi Germany in peace and war and the Holocaust. (MC)

Advanced Courses-Group C (U. S. History)

(WI) **3340 History of the United States, 1877-1914.** (3-0) A survey of American history from the end of Reconstruction to the outbreak of World War I with an emphasis on the pertinent historical literature.

(WI) **3341 History of the United States, 1914-1945.** (3-0) The study of American history from World War I through World War II with an emphasis on the pertinent historical literature.

(WI) **3342 Social and Intellectual History of the United States, 1607-1865.** (3-0) A history of American culture, with emphasis on the development of religious, political, social, and philosophical ideas through the Civil War.

(WI) **3343 Social and Intellectual History of the United States since 1865.** (3-0) A study of the development of the United States after 1865, with emphasis on the social, political, economic, aesthetic, and philosophical ideas that have influenced contemporary American culture.

(WI) **3344 Economic History of the United States.** (3-0) Economic history of the United States from the colonial times to the present.

(WI) **3346 The Civil War and Reconstruction.** (3-0) The history of the United States from the Compromise of 1850 through the election of 1876.

(WI) **3349 The Constitution of the United States.** (3-0) An intensive study of the origin and development of the Constitution of the United States.

(WI) **3352 Western America.** (3-0) A general examination of the Trans-Mississippi West, its major cultural, economic, political, and social frontiers, and its development as a region and as a national component, from 1803 to the present.

(WI) **3353 The Greater Southwest.** (3-0) A general examination of the region including Texas, California, and the states dominated geographically by the Great Basin, the Southern Rockies, and the Sonoran Desert, from the earliest European contacts to the present. (MC)

(WI) **3357 History of U.S. Foreign Relations.** (3-0) A study of American diplomacy since the Civil War.

(WI) **3359 African American History.** (3-0) A survey of African-American history, 1619 to the present. Emphases include African and European backgrounds, hemispheric slavery, slavery in early America, the antislavery movement, the Civil War and Reconstruction, post-Reconstruction culture and society, and Civil Rights movement. (MC)

(WI) **3363 Early American History to 1763.** (3-0) An intensive study of selected topics in the history of the settlement and expansion of British North America, including the development of the social, economic, and political life of the American colonies.

(WI) **3365 The Early American Republic.** (3-0) History of the early national era, 1788-1828, with emphasis on development of the first party system in American politics, the social and economic issues, the expansion of southern slavery, and the western frontier.

(WI) **3368 Special Topics in Interpretation of American History. (3-0)** A study of various topics in American History. Topics treated and instructors will vary from semester to semester. May be repeated for credit with a different emphasis.

(WI) **3368A Introduction to Public History** (3-0)

(WI) **3368B Courts and Society in Early America** (3-0)

(WI) **3368D Everyday America ca. 1900** (3-0)

(WI) **3368E United States Westward Expansionism, 1776-1861** (3-0)

(WI) **3368F History of U.S. Foreign Policy-Making in the Muslim World** (3-0) (May be taken for either Group A or Group B credit.)

(WI) **3368G Democracy and Education.** (3-0)

(WI) **3368H LBJ's America.** (3-0)

(WI) **3368I Introduction to Ethnohistory.** (3-0)

(WI) **3368J The Space Race.** (3-0)

(WI) **3368K Topics in American Cultural History.** (3-0)

(WI) **3368L History of Mexican American Music in the Southwest.** (3-0)

(WI) **3369 Special Topics in American History.** (3-0) A study of selected topics in American history. Topics treated and instructors will vary from semester to semester. May be repeated with a different emphasis.

(WI) **3369Q The History of Country Music** (3-0)

(WI) **3369Y Black Women and Black Protest in America** (3-0) (MC)

(WI) **3369Z Immigration and Ethnicity** (3-0) (MC)

(WI) **3372 Texas History: A Survey.** (3-0) A one-semester survey of Texas History which will emphasize political, economic and social development from prehistory to the twentieth century. (MC)

(WI) **3373 Special Topics in American Women's History.** (3-0) Topics course that focuses on women as a force in American history from colonial to modern times, with emphasis on religious, social, and political movements. Women's activities are analyzed within the context of a multicultural, patriarchal society, and the roots of American feminism and the implications for women's future roles in society are explored. May be repeated for credit with a different emphasis. (MC)

(WI) **3373A Women as a Force in American Society** (3-0)

(WI) **3373B U.S. Women's History** (3-0)

(WI) **3373C The History of Rural Women.** (3-0)

(WI) **3375 Topics in American Labor History, 1877-1945.** (3-0) A topics course covering the history of American labor from the American Revolution to the present. May be repeated with a different emphasis.

(WI) **3375A American Labor History, 1877-1945** (3-0) (MC)

3378 History of the Blues. (3-0) This course examines the evolution of the blues and other forms of African-American music throughout American history, with an emphasis on how blues music reflects the rich and complex traditions of the African-American community and helped give birth to rock & roll.

(WI) **3380 The Desegregation of the South from 1944-1970.** (3-0) Course will address the history and the historiography of the desegregation of the South from 1944-1970. (MC)

(WI) **4360 History of the United States, 1945 to 1968.** (3-0) A study of the interplay of economic, social, political, and cultural forces that shaped American society from the end of World War II to the presidential election of 1968.

(WI) **4361 History of the United States, 1968 to the Present.** (3-0) A study of the interplay of economic, social, political and cultural forces that have shaped American society from 1968 to the present.

(WI) **4363 Riddles of the Civil War.** (3-0) This course examines many unanswered questions or "riddles" of the American Civil War. Topics include, "Why Lincoln Chose to Invade,"

“Jomini, the Generals: Strategy and Tactics,” “Lincoln, the Constitution and the War,” “Interior lines: Strategic Casual Availability,” etc.

(WI) **4364 Military History of the United States.** (3-0) A specialized study of the military problems of the United States since 1789 and their impact upon non-military problems.

(WI) **4365 Early American History: The Revolutionary Period, 1763-1789.** (3-0) A history of the American people during the age of the American Revolution, from the beginning of the crisis with Britain to the adoption of the Constitution.

(WI) **4367 Antebellum America.** (3-0) A survey of conflicting American attitudes about the desirability of a strong central government, rapid economic growth, aggressive national expansion, and human slavery in a democratic society.

(WI) **4368 War and Society.** (3-0) A study of the relationship of war with social and cultural institutions from the 18th century to the present. (May be taken for Group A, Group B, or Group C credit.)

(WI) **4371 Introduction to American Indian History.** (3-0) This course promotes understanding of the role played by the native peoples of North America in the history of the United States. Among the subjects to be covered through lectures and discussions: initial migrations and cultural development; impact of European conquest; adaptation; removal and reservation life; 20th century adjustments. (MC)

(WI) **4372 Mexican American History.** (3-0) A survey of the political, economic, and social-cultural role of the Mexican-American in United States from the era of Spanish colonization to the present.

(WI) **4375 Special Topics in Texas History.** (3-0) A study of selected topics in Texas history. Topics treated and instructors will vary from semester to semester. May be repeated for credit with a different emphasis.

(WI) **4375A Critical Issues in Texas History** (3-0)

(WI) **4375B African-American Experience in Texas** (3-0)

(WI) **4376 The History of Texas Music.** (3-0) Examination of the evolution of music in Texas and the American Southwest, emphasizing how music reflects the richly diverse ethnic and cultural heritage of the region. It also considers the importance of ethnic identity and other social, political, and economic factors in shaping the Southwest, its people, and its music. (MC)

(WI) **4388 Problems in History.** (3-0) This is an independent study course open to advanced students on an individual basis. (May be taken for either Group A, B, or C credit.) Repeatable for credit with different emphasis. Prerequisite: Approval of the Department Chair.

(WI) **4390 History Practicum.** (3-0) Researching, Writing, and Publishing Local History. This course will involve students in researching, writing, and publishing short historical guidebooks to sites/areas such as San Marcos, San Antonio, Fredericksburg, etc. Using desk-top publishing techniques, which are to be taught, the short (24-48 pages) guidebooks will be produced and marketed by the class.

Advanced Courses-Group D (Capstone and Teacher Certification Preparation)

(WI) **4300 Social Studies Resources and Practices.** (3-0) This course is required for those students seeking the Social Studies Composite. This is an interdisciplinary methods course designed for students planning to teach Social Studies at the secondary level. This course will examine the philosophy behind the social sciences as well as integrate instructional techniques of History, Economics, Political Science, and Geography. Prerequisite: Departmental approval.

(WI) **4380 Historical Resources and Practices.** (3-0) This course is required for students seeking teacher certification in History. This course is an introductory methods course designed to familiarize students with general historical practice and its application in secondary teaching. Prerequisite: Departmental approval required.

(WI) **4399 Senior Seminar.** (3-0) This course is required for History majors not seeking teaching certification. In this course students refine skills and techniques essential to the historical profession. Students analyze primary and secondary sources, apply methods, and write a term paper. Prerequisite: 24 semester credit hours in History and departmental approval.