School of Social Sciences Minors

- All coursework taken to satisfy a minor is in addition to major requirements.
- No courses may overlap between a major and a minor within the School of Social Sciences.
- No courses may overlap between any minors.
- Students are allowed to complete a maximum of two courses with the P/NP option.
- Minor GPA must be 2.00 or above.

	ANTHROPOLOGY		MEDICAL ANTHROPOLOGY
	Anthro 2A: Sociocultural Anthropology		Anthro 2A: Sociocultural Anthropology
_	Anthro 2B or Anthro 2C or Anthro 2D		Anthro 2B or Anthro 2C or Anthro 2D
_	Anthro 30A or Anthro 30B		Anthro 30A or Anthro 30B
	Two topical courses selected from Anthro 120-159, Anthro		Anthro 134A: Medical Anthropology
	170-179:		Three topical courses from: Anthro 50B, 121D, 128B, 129*
	Two geographic area courses selected from Anthro 160-169:		132A, 132C, 134B, 134D, 134E, 134G, 136K, 139*, Sociol 154
The four required upper-division courses must be completed at UCI. Two of the four may be taken through the EAP provided course content is approved in advance.		*Anthro 129/139 (these courses are "special topics" courses & must be approved by petition by the Anthro Undergrad Director.	
	NOTE: Students may complete only one of the following programs: the major in Anthropology, the minor in Anthropology, or the minor in Medical Anthropology.		HEARING & SPEECH SCIENCES Complete one:
	PSYCHOLOGY		Bio Sci N110: Neurobiology & BehaviorPsych 160A: Cognitive Neuroscience
	Choose from the following options:		Choose 1 Statistics course chosen from:
	 Psychology 7A: Intro to Psych (28-unit minor) 		Stats 120A-B-C; Psych 10A-B-C; Stats 7; Stats 8; Pub Hlth 7
	 Psychology 9A,B,C: Psych Fundamentals 		 Students with majors WITHIN the School of Social Sciences:
	(32-unit minor)		Take 1 Stats course IN ADDITION to the School of Social
	Three upper division Psychology Core courses chosen from		Sciences Math requirement chosen from the above list.
	the following: Psychology 120A, 120D, 120H, 120P, 130A,		 <u>Students with majors OUTSIDE the School of Social Sciences:</u> Take 1 Stats course chosen from the above list.
	140C, 140L, 140M, 150 (formerly 155), 160A, 160D		
		_	-7 (7 7 7 7 7 7 7
	For those taking Psych 7A*, THREE additional Psych courses	_	p ,
	(only one may be lower division) or for those taking Psych		o Category A:
	9A,9B, and 9C, TWO additional upper division Psych courses		i. Math 3A or 113Aii. Psych 114M or ICS 31
	(excluding Psych 190-199):		iii. Add'l Stats course beyond the above Stats, from the list
	(UD)(UD)(UD/LD, if necessary*)		
The School of Social Sciences Math & Computer Technology			Category B:Linguistics 3
rec	quirement must be satisfied:		ii. Linguistics 10
	SocSci/Psych 10A-10B-10C or Math 2A-B, 7		iii. Psych 56L (same as Ling 51)
	SocSci 3A or ICS 31 or Psych 114M		iv. Psych 150 (same as Ling 155)
_	LINGUISTICS		Category C:Bio Sci N152
_	Linguistics 3: Intro to Linguistics		ii. Psych 131B
	Linguistics 10: Phonology		iii. Psych 161 (same as Bio N160 and Ling 158)
	Linguistics 20: Syntax		Additional class from any category
	4 additional Ling courses – 3 must be upper division:		
	(UD)(UD)	_	of research is highly recommended) chosen from:
	(UD)(LD/UD)		BME 199 (pre-req: Bio 194S); Bio 199 (pre-req: Bio 194S);
	(00)		= 200 (p. 0 . cq. 2.0 15 15), 510 255 (pic req. 510 1575),

Math 199A, B, or C; Psych 190 (thesis) or 199

At least 3 UD courses required must be completed at UCI. Edited 9/18/15

School of Social Sciences Minors

POLITICAL SCIENCE	
Pol Sci 6A or 6B or 6C (1 course)	ECONOMICS
Three upper division Political Science courses chosen from	☐ Economics 20A: Microeconomics
one of the following modules:	☐ Economics 20B: Macroeconomics (prereq: Econ 20A)
 PS 120-129: American Politics and Government 	☐ Economics 15A (preregs: Math 2A-B,4)
 PS 130-139: Political Theory and Methods 	☐ Economics 15B (prereq: Econ 15A)
 PS 140-149: International Relations 	☐ Economics 100A (preregs: Econ 20A-B & Math 2A-B)
 PS 150-159: Comparative Politics 	☐ Economics 100B (preregs: Econ 100A)
 PS 170-179: Public Law 	☐ Economics 100C (prereq: Econ 100B)
	☐ Two upper division Economics courses (excluding 199):
Three additional Political Science courses chosen from: PoliSci 6A, 6B, 6C, 20-79, 120-179 (not used above):	
	CONFLICT RESOLUTION
	☐ International Studies 14 or Sociology 63
SOCIOLOGY	☐ PoliSci 149: Global Security & Cooperation (no longer required)
Sociology 1: Intro to Sociology	☐ PoliSci 154G/Anth 136D: Conflict Mgmt in X-Cultural Pers
Sociol 2 (Int'l Sociology) or Sociol 3 (Social Problems)	☐ IntlSt/SocSci 183B: Seminar in Mediation
Sociology 110: Sociological Methods	☐ IntlSt/SocSci 183CW: Seminar in Conflict Res
Sociology 120: Sociological Theory	☐ Two Conflict Resolution Electives, refer to list here:
3 Core courses from: (A total of TWO may be lower-div)	http://www.international studies.socsci.uci.edu/under grad/minors/conflict.php
Sociol 31, 41, 43, 44, 56, 6	
2, 63, 68A, 133, 135, 138, 141, 144, 145, 150, 158C, 161, 164,	☐ IntlSt/SocSci 183A: International Studies Public Forum
166, 167A, 171, 173, 174, 175B	(2-units) – two quarters required, with 1 taken in senior year.
(LD/UD)(UD)	
The School's Math & Computer requirement must be satisfied:	INTERNATIONAL STUDIES
☐ 3 courses (or equivalent) of language other than English	
OR	☐ Choose ONE from the following:
☐ Stats 10A-10B-10C or Math 2A-B, 7 AND SS 3A or ICS 31	IntlSt 11: Global Cultures & Society IntlSt 13: Clobal Formany
	 IntlSt 13: Global Economy IntlSt 14: Intro to International Relations
CHICANO/LATINO STUDIES	Regional Focus: THREE courses focused on one of the
☐ Chicano/Latino Studies 61	following areas including material on at least two different
☐ Chicano/Latino Studies 62	countries:
☐ Chicano/Latino Studies 62	Europe and Eurasia The Americas
☐ Three upper division courses selected from	Africa & the Middle East Asia
• •	Diasporic, Religious and/or Linguistic areas (e.g., Francophone
Chicano/Latino Studies 101-189:	World, Islamic World, Jewish Diaspora, African Diaspora)
☐ Spanish 2A or equivalent**	
☐ Possible 4 th upper-div Chc/Lat course if exempted from	☐ Functional Focus: 3 courses in one of the following foci:
Spanish 2A (above)**	Global Issues & Institutions
	Global Conflict & Negotiations
Residency Requirements: Other than the language requirement, no more than two courses taken at other academic institutions may be used.	Global Role of US and CaliforniaGlobal Society & Culture

☐ IntlSt 183A: International Studies Public Forum (2-units)