MAJORING IN CLASSICS

Classics at the University of Mary Washington has three possible concentrations,

Classics: Classical Civilization,

Classics: Classical Archaeology, and

Classics: Latin.

Classical Civilization is suitable for students who are not necessarily planning to go to graduate school in Classics but who enjoy exploring the languages and cultures of the Greek and Roman world and like the freedom of choosing courses from many different disciplines. Classical Civilization is also a suitable concentration for those philhellenes thinking of pursuing graduate school with a focus in ancient Greek language and literature. Students often use this concentration within the Classics major as part of a double major. It might serve to give an ancient focus to a major in history or art history; to give a comparative literature element to a major in English or one of the modern foreign languages; or to complement any number of other majors. One reason Classical Civilization has become such a popular double major is because so many courses that fulfill General Education and Across the Curriculum requirements can also be used to fulfill its major requirements.
Requirements for a Classics Major with a Concentration in Classical Civilization:
Thirty-three (33) credits in Classics 103-499 and approved courses relating to Classical Civilization, including Classics 103 and 105, and Latin 202, Greek 202, or at least 3 credits in an upper level Latin or Greek course. Any of these language options may be used to establish competence in a foreign language at Mary Washington. At least 6 of the 33 credits (in Classics and approved courses) must be at the level of 299 or above. Approved courses relating to Classical Civilization are any course in Greek or Latin (except Greek or Latin 425); Art History 114, 305, 310, 311; Classics-Philosophy-Religion (CPRD) 299; CPRD 301, 302, 331 (all with permission); English 319, 320; History 331, 332; Italian 395, 396; Philosophy 201, 310, 311; Religion 206, 211, 231 (with permission), 306, 331 (with permission), 341 (with permission).

Credits

Course Taken

Requirements

3

Classics 103

Greek Civilization

3

Classics 105

Roman Civilization

3 Latin or Greek 202

Fulfills language requirement
 or 3 credits in upper

 level Latin or Greek

24 credits (8 courses) in Classics

110-499 and approved courses

(listed above). Latin or Greek

courses (except 425) in addition

to the one counted above will count

here, including 101, 102, and 201.

Must be at level of 299 or above.

Must be at level of 299 or above.
Courses counting towards a Classics: Classical Civilization major

that fulfill General Education and/or Across-the-Curriculum requirements.

Art Hist 114:

History of Western Art, I
ALPA

Classics 103:

Greek Civilization

Global Inquiry

Classics 105:

Roman Civilization

Global Inquiry
Classics 110:

Mythology

ALPA, Human Experience

Classics 130:

Classical Themes in Lit
ALPA
Classics 202:

Ancient Tragedy

ALPA, Writing Intensive
Classics 204:

Epic Traditions

ALPA, Writing Intensive

Classics 211:

Greek & Roman Religion
Human Experience
Classics 310:

Women in Antiquity

Human Experience
Classics 380:

Archaeology

Global Inquiry
Classics 390:

The Ancient City

Speaking Intensive
Classics 485:

Guided Research

Experiential Learning, Writing Intensive
Classics 491, 492:
Individual Study

Experiential Learning
Classics 499:

Internship

Experiential Learning
Greek 202:

Intermediate Greek

 or higher

 advanced Greek

Language
Greek 306:

Homer

ALPA
Greek 308:

Tragedy

ALPA
Greek 309:

Survey of Greek Lit., I
ALPA
Greek 491, 492:
Individual Study

Experiential Learning
Latin 202

Intermediate Latin

 or higher

 advanced Latin

Language
Latin 305:

Survey of Latin Lit., I

ALPA, Speaking Intensive
Latin 307:

Survey of Latin Lit., II
ALPA, Speaking Intensive
Latin 352:

Roman Drama

ALPA
Latin 353:

Cicero

ALPA
Latin 354:

Lyric and Elegiac Poetry
ALPA
Latin 358:

Ovid

ALPA
Latin 434:

Roman Satire

ALPA
Latin 491, 492:
Individual Study

Experiential Learning
Phil 201:

Anc. Greek Philosophy
Human Experience
Relg 206:

Christian Beginnings

ALPA, Human Experience
Relg 211:

Greek & Roman Religion
Human Experience
ROTATIONS (The following courses may be offered more frequently, but never less.)

 FALL

CLAS 110; CLAS 202 or 204 every 2nd yr.; CLAS 305 & CLAS 310 in alt. yrs.
GREK 101, 201, 1 advanced Greek course

LATN 101, 201; LATN 305 & 307 in alt. yrs; 1 additional advanced Latin course
 SPRING

GREK 102, 202, 1 adv. Greek course

LATN 102, 202; 2 adv. Latin courses, including Latin 430 every 2nd yr.
CLAS 103 & 105 in alt. yrs.; CLAS/RELG 211 or CLAS 380 or CLAS 390 (3-year rotation); CLAS 485

 (8/14)
