

Department of History Survey Sequence

Taking one of the pairings listed below will automatically count as a survey sequence. Where there is more than one course listed for any one sequence title, select two courses from the group.

Return this completed form to the Major Drop Box in the History Department Main Office, 1029 Tisch Hall

ASIA	
China	351, 352, 354
East Asia	204, 205
India	456, 457, 458
Japan	450, 451
South Asia	206, 255 or 423, 424
Southeast Asia	206, 207 or 452, 453
AFRICA	
Africa	246, 247
EUROPE	
Ancient Greece and Ancient Rome	200, 201
Byzantine Empire, 284-1453	408, 409
Central Eurasia	340, 495
European History	209, 214
France	313, 314
Jewish History	382, 383, 384, 386, 387
Modern Britain	221, 320, 321
Modern Europe	318, 319
Modern Germany	419, 420
Poland	330, 331
Russia and the Soviet Union	432, 433, 434
The European Middle Ages	210, 211
Women and Gender in Europe, 500-1800	316, 317

LATIN AMERICAN & THE CARIBBEAN	
Latin America	347, 348, 349
MIDDLE EAST / CENTRAL ASIA	
Middle East	244, 428, 443
UNITED STATES & NORTH AMERICA	
African American	274, 275
Race and Ethnicity in US History	274, 275, 338, 367, 377, 378
The United States	260, 261
The United States: Revolution to the Civil War	461, 463, 464
The United States: the Civil War to the Present	465, 466, 467
TOPICAL/THEMATIC	
Astronomy and Cosmology	300, 301
Business and Economic History	343, 445- <i>Capitalism</i> only
Comparative Religion	270, 271, 421, 489
Environmental History	215, 222, 223, 224
Genocides	287, 322, 386
Global History	238, 239, 240
Legal History	235, 272, 315, 335, 415, 477
Medicine	234, 284, 285, 355, 376
Wars and Conflicts	218, 241, 244, 266, 354, 360

Complete the following if you wish to pair two courses not listed above:

(note: 100-level classes cannot be applied to the History Major)

Course #	Course Title	Course #	Course Title

Briefly justify the conceptual link between these classes, explaining how they offer a coherent overview of a particular theme, region or time period:

Student UMID	Student -- Printed Name	Student -- Signature	Date

History Mentor/Advisor -- Printed Name	History Mentor/Advisor -- Signature	Date