

WESTERN CONNECTICUT STATE UNIVERSITY DANBURY, CONNECTICUT

MASTER OF ARTS IN HISTORY

NAME:	DATE:	
ADDRESS:		
TELEPHONE NUMBER:		
DECLYDED (2.5 H.)	SEMESTER HOURS	
REQUIRED (3 Sem. Hrs.) HIS 590 Research Seminar	3 S.H	
THEME SELECTED (12 Sem. Hrs.)		
See Reverse Side for Theme Suggestions		
	3 S.H	
	3 S.H.	
	3 S.H	
	3 S.H.	
SECOND THEME (6 Sem. Hrs.)		
	3 S.H.	
	3 S.H	
ELECTIVES (3 - 9 Sem. Hrs.)		
	3 S.H	
- WESTE R	3 S.H. 3 S.H.	
THESIS (6 Sem. Hrs.)Optional-may be substituted for elective credits HIS 592 Independent Thesis Research in History	6 S.H	
CTATE LINIT/EDC	ITV	
	Total Semester Hours <u>30</u>	
Comprehensive Exam I will notify my Coordinator in writing during the registration period of my during a particular semester.	ntent to sit for the comprehensive	
A maximum of 6 S.H. may be taken at the 400 level.		
Changes in this schedule can only be made with the Graduate Program Coord. The admission requirements have been explained to me and I understand my		
Catalog. Student's Signature:	Date:	
Coordinator's Signature:		

MASTER OF ARTS IN HISTORY

HISTORY COURSES GROUPED BY THEMES: (For example)

TI I D	. 1 4.	HISTORY COURSES GROUPED BY THEMES: (For example)	
		on (No required courses)	
HIS	510	Fascism: Revolution or Counter Revolution	3 S.H.
HIS	511	The Communist Revolution & the Soviet Union	3 S.H.
HIS	515	The French Revolution	3 S.H.
HIS	516	The American Revolution	3 S.H.
HIS	541	Conflict in the Modern Middle East	3 S.H.
Theme II: International Relations			
Required:			
HIS	520	Origins of World War I OR	
HIS	521	Origins of World War II	3 S.H.
Electives:		•	
HIS	528	World War II	3 S.H.
HIS	534	Islam in International Affairs	3 S.H.
HIS	541	Conflict in the Modern Middle East	3 S.H.
Theme III. W	Indern	American Society (No required courses)	
HIS	505	New York City: Its History and Culture	3 S.H.
HIS	506	Readings in American History to 1877	3 S.H.
HIS	507	Readings in American History since 1877	3 S.H.
HIS	535	Afro-American History and Culture	3 S.H.
HIS	536	The Civil War	3 S.H.
HIS	537	America in the Sixties	3 S.H.
HIS	539	America in the 1950's	3 S.H.
Theme IV: E	uropeai	n History	
HIS	501	Development of Western Thought	3 S.H.
HIS	508	Readings in European History to 1500	3 S.H.
HIS	509	Readings in European History since 1500	3 S.H.
HIS	510	Fascism: Revolution or Counterrevolution	3 S.H.
HIS	515	The French Revolution	3 S.H.
HIS	520	Origins of World War I	3 S.H.
HIS	521	Origins of World War II	3 S.H.
		CONNECTO	
Theme V: No		ern History	
HIS	534	Islam in International Affairs	3 S.H.
HIS	540	Islamic Intellectual History	3 S.H.
HIS	541	Conflict in the Modern Middle East	3 S.H.
HIS	570	Chinese Thought and Religion	3 S.H.
HIS	571	China in the 20 th Century	3 S.H.
HIS	592	Independent Thesis Research	3 S.H.
For appropriate course selections consult Graduate Program Coordinator.			

12/97, 4/02