MAJORING IN CLASSICS: CLASSICAL ARCHAEOLOGY
Classics at the University of Mary Washington has three possible concentrations,

Classics: Classical Civilization,

Classics: Classical Archaeology, and

Classics: Latin

Requirements for a Classics Major with a concentration in Classical Archaeology:
Thirty-three (33) credits, including Classics 103 and 105; either Latin 202 and Greek 202 or 6 credits in upper-level Latin (or, in exceptional cases and with approval, upper-level Greek) courses (except Latin or Greek 425); at least 6 credits in Classics/Art History 305, 310, 311; History 331, 332; at least 9 credits in approved archaeology courses, out of which at least 6 credits must be in Classics. Approved archaeology courses: Art History/Classics 305 (if not already counted as fulfilling the requirement listed above); Classics 351 (with permission), 352 (with permission), 380, 390, 485, 491 (with permission), 492 (with permission); 499 (with permission); Anthropology 215; Art History 315; Historic Preservation 207, 462, 463, 467.

Major Check List
Credits

Course

Requirements
3

Classics 103

Greek Civilization

3

Classics 105

Roman Civilization

 EITHER

3

Greek 202

Intermediate Greek
3

Latin 202

Intermediate Latin
 OR

3

Upper-level Latin (or Greek)

3

Upper-level Latin (or Greek)

 AND

3

Art History 305, 310, or 311
Egyp.&Nr.En., Greek, or Roman Art

3

Art History 305, 310, or 311
Egyp.&Nr.En., Greek, or Roman Art

3

History 331

History of Ancient Greece
3

History 332

History of Ancient Rome

9 credits in (usually 3) approved

archaeology courses (listed above),

out of which at least 6 credits

(usually 2 courses) must be in

Classics.

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)
