

USAC Course	UI Equivalent	Credits
20th Century & Contemporary Spanish Short Story	SPAN 404 ST: 20th Century & Contemp Spanish Short Story	3
20th Century Spain*	HIST 404 ST: 20th Century Spain	1
20th Century Spanish Art*	ART 204 ST: 20th Century Spanish Art	1
20th Century Spanish Narrative	SPAN 404 ST: 20th Cent Spanish Fiction	3
20th Century Spanish Poetry	SPAN 404 ST: 20th Cent Spanish Poetry	3
20th Century Spanish Theatre	SPAN 404 ST: 20th Cent Spanish Theatre	3
Advanced Spanish Writing & Stylistics	SPAN 404 ST: Advanced Spanish Writing & Stylistics	3
Advanced Spanish I	SPAN 404 ST: Advanced Spanish I	3
Advanced Spanish II	SPAN 404 ST: Advanced Spanish II	3
Advanced Translation	SPAN 425 Spanish-English Translation Skills	3
Analysis of Factors Influencing Health & Wellness	HBS 150 Wellness Lifestyles	3
Applied Spanish Linguistics	SPAN 404 ST: Applied Spanish Linguistics	3
Art History I: Through 17th Century	ART 404 ST: Art History I: to 17th Century	3
Art History II: Through 17th Century	ART 404 ST: Art History II: to 17th Century	3
Business Spanish	SPAN 309 Spanish for Business	3
Camino de Santiago Field Study	FLEN 204 ST: Camino de Santiago Field Study	1
Contemporary Social Movement	SOC 450 Dynamics of Social Protest	3
Contemporary Spain in Crime Fiction	FLEN 204 ST: Contemporary Spain in Crime Fiction	1
Contemporary Spanish Art	SPAN 404 ST: Contemporary Spanish Art	1
Contemporary Spanish Cinema	THE 404 ST: Contemporary Spanish Cinema	3
Contemporary Western Political Thought	POLS 404 ST: Contemporary Western Political Thought	3
Cross-Cultural Communication & Business Behavior	COMM 404 ST: Cross-Cultural Communication and Business Behavior	3
Cultural Identities through Film	JAMM 204 ST: Cultural Identities through Film	3
Cultural Immersion: Intersections of Gender, Race, & Language	ANTH 404 ST: Cultural Immersion: Intrinsics of Gender, Race, & Lang	3
Dances of Spain	DAN 105 Dance: Dances of Spain	1
Dances: Spanish & Latin American Folkdance	DAN 105 Dance: Spanish & Latin American Folkdance	1
Digital Democracy	POLS 404 ST: Digital Democracy	3
Diversity Theory: People to People	SOC 301 Intro to Diversity & Stratification	3
Economic & Political Institutions of the EU	FLEN 307 The European Union	3
Elementary Spanish I	SPAN 101 Elementary Spanish I	4
Elementary Spanish II	SPAN 102 Elementary Spanish II	4
Europe: History, Geography & the European Union	GEOG 404 ST: European Geography	3
European Union	FLEN 307 The European Union	3
European Women from Past and Present	HIST 404 ST: European Women from Past and Present	3
Extremism and the West	POLS 404 ST: Extremism and the West	3
Filmaking	JAMM 374 Digital Media Field Production	3
Foreign Language Teaching Internship	EDCI 447 Secondary Foreign Language Methods Practicum	1-3
Foreign Language Teaching Methodology	EDCI 437 Secondary Foreign Language Methods	3
Gender and Communication	COMM 432 Gender and Communication	3
Gender and Gaze: Women Behind the Camera	WGSS 404 ST: Gender and Gaze: Women Behind the Camera	3
Gender and Globalization	ANTH 404 ST: Gender and Globalization	3
Gender and Health	WGSS 404 ST: Gender and Health	3
Gender and Language in Cross-Cultural Perspective	SOC 404 ST: Gender and Language in Cross-Cultural Perspective	3
Gender Issue in Education	EDCI 404 ST: Gender Issues in Education	3
Gender, Language and Power	SPAN 404 ST: Gender, Language and Power	3
Global Justice	SOC 336 Comparative Criminal Justice Systems	3
Global Perspectives on the Politics of Law and Justice	POLS 404 ST: Global Perspectives on the Politics of Law and Justice	3
Government & Politics of Spain	POLS 404 ST: Govt & Politics of Spain	3
Hemingway in Spain	HIST 404 ST: Hemingway in Spain	3
Hispanic Sociolinguistics and Multilingualism	SPAN 404 ST: Hispanic Sociolinguistics and Multilingualism	3
History and Culture of Spain through Music	SPAN 404 ST: History and Culture of Spain through Music	3
History of Spain I up to 20th Century	SPAN 404 ST: History of Spain: Up to 20th Century	3
History of Spain II 20th Century	HIST 404 ST: History of Spain: 20th Century	3
History of Women in Imperial Spain*	HIST 404 ST: History of Women in Imperial Spain	3
Human Sexuality in a Cultural Context	PSYC 330 Human Sexuality	3
Impact of Tourism on Tradition on the Environment*	CSS 496 Monitoring Impacts/Prot Areas & Wildms	1
Impact of Tourism on Tradition	HIST 404 ST: Impact of Tourism on Tradition	3
Integrated Advanced Spanish I	SPAN 404 ST: Integrated Advanced Spanish I	3
Integrated Advanced Spanish II	SPAN 404 ST: Integrated Advanced Spanish II	3
Intercultural Communication in Professional Context	COMM 335 Intercultural Communication	3
Intermediate Spanish I	SPAN 204 ST: Intermediate Spanish I	3
Intermediate Spanish II	SPAN 204 ST: Intermediate Spanish II	3
International Business	BUS 404 ST: International Business	3
International Journalism*	JAMM 490 Global Media	1
International Management	BUS 404 ST: International Management	3
International Marketing	BUS 492 International Marketing	3
Internship	SPAN 498 Internship	1-3
Introduction to Anthropology	ANTH 100 Introduction to Anthropology	3
Introduction to Historical Archaeology	ANTH 431 Historical Archaeology	3
Intro to Spanish Culture	FLEN 404 ST: Intro to Spanish Culture	3
Intro to Spanish Language I*	SPAN 204 ST: Intro to Spanish Language I	3
Intro to Spanish Language II*	SPAN 204 ST: Intro to Spanish Language II	1
Intro to Spanish Linguistics	SPAN 404 ST: Intro to Spanish Linguistics	3
Language Attitudes and Ideologies	FLEN 404 ST: Language Attitudes and Ideologies	3
Language, Ideology & Gender in Cross-Cultural Perspective	ENGL 404 ST: Language, Ideology & Gender in Cross-Cultural Perspective	3
Latin American and Spanish Dances	DAN 105 Dance: Latin American and Spanish Dances	1
Madrid Field Study	FLEN 204 ST: Madrid Field Study	1
Methods for Teaching Spanish as a Second Foreign Language	SPAN 404 ST: Methods for Teaching Spanish as a Second Language	3
Morocco Field Study: Arabic/Mediterranean Culture/Civil	FLEN 204 ST: Morocco Field Study	1
Panorama of Spanish Cinema	SPAN 404 ST: Panoramas of Spanish Cinema	3
Phonics, Fakes, Liars & Commen: Rdpn Fact & Fiction	ENGL 404 ST: Phonics Fakes Liars & Commen	3
Political Corruption*	POLS 404 ST: Political Corruption	3
Political Economy of the European Union	POLS 404 ST: Political Economy of the European Union	3
Political Leaders in Comparative Perspective	POLS 404 ST: Political Leaders in Comparative Perspective	3
Political Legitimacy and Secession in Spain and Beyond	POLS 404 ST: Political Legitimacy and Secession in Spain and Beyond	3
Professional Communication	ENGL 313 Business Writing	3
Sailing/Surfing	PEB 108 Water-Based Sports & Fit Act	1
Second Language Teaching Interhp	SPAN 448 Practicum in Tutoring (300 Level)	3
Seminar in Spanish Language	SPAN 404 ST: Seminar in Spanish Language	3
Seminar: Preparation for the Cervantes Exam- Proficiency Level	SPAN 404 ST: Seminar: Prep for the Cervantes Exam- Proficiency Level	3
Service Learning	SOC 404 ST: Service Learning	1-9
Shakespeare and Lope de Vega	ENGL 404 ST: Shakespeare and Lope de Vega	3
Social Change and Globalization	SOC 404 ST: Social Change and Globalization	3
Spain in the American Literary Imagination	ENGL 404 ST: Spain in the American Literary Imagination	3
Spain Today	SPAN 404 ST: Spain Today	1
Spanish and Latin American Society through Film	SPAN 404 ST: Spanish and Latin American Society through Film	3
Spanish Civil War Film and Literature	FLEN 404 ST: Spanish Civil War Film and Literature	3
Spanish Culture and Civilization	HIST 204 ST: Spanish Culture and Civilization	3
Spanish Composition I	SPAN 404 ST: Spanish Grammar & Comp I	3
Spanish Composition II	SPAN 404 ST: Spanish Grammar & Comp II	3
Spanish Conversation (Track II)*	SPAN 204 ST: Conversation Practice	2-3
Spanish Conversation (Tracks III & IV)* (3 Credits)	SPAN 303 Spanish Conversation	3
Spanish Conversation (Tracks III & IV)* (1-2 Credits)	SPAN 204 ST: Spanish Conversation	1-2
Spanish Cuisine	SPAN 204 ST: Spanish Cuisine	1
Spanish Cuisine and the Mediterranean Diet	FCS 404 ST: Spanish Cuisine and the Mediterranean Diet	1
Spanish Culture & Civilization-Spanish	SPAN 305 Culture & Civilization of Spain	1-3
Spanish Culture & Civilization-English	FLEN 204 ST: Spanish Culture & Civilization	1
Spanish for Business	SPAN 309 Spanish for Business	3
Spanish for Tourism	SPAN 404 ST: Spanish for Tourism	3
Spanish Gender Studies	WGSS 404 ST: Spanish Gender Studies	3
Spanish Grammar and Composition for Heritage Speakers I	SPAN 404 ST: Spanish Grammar and Composition for Heritage Speakers I	3
Spanish Grammar and Composition for Heritage Speakers II	SPAN 404 ST: Spanish Grammar and Composition for Heritage Speakers II	3
Spanish Masterworks: Penuisular Literature, 1700-Present	SPAN 404 ST: Spanish Masterworks	3
Spanish Oral Skills though Theater	SPAN 404 ST: Spanish Oral Skills though Theater	3
Spanish Phonetics & Advanced Pronunciation	SPAN 404 ST: Spanish Phonetics & Advanced Pronunciation	3
Spanish Literature in English Translation	FLEN 393 Spanish Literature in Translation	1
Spanish Stylistics	SPAN 404 ST: Spanish Stylistics	3
Spanish Syntax: Grammar in Use	SPAN 404 ST: Spanih Syntax: Grammar in Use	3
Survey of Art I: European/Western Art	ART 204 ST: Survey of Art I/Europe	3
Survey of Art II: European/Western Art	ART 204 ST: Survey of Art II/Europe	3
Survey of Spanish Literature I	SPAN 404 ST: Survey of Spanish Lit I	3
Survey of Latin American Literature II	SPAN 404 ST: Survey of Latin American Literature II	3
Survey of Spanish Literature II	SPAN 404 ST: Survey of Spanish Lit II	3
Syntax and Stylistics	SPAN 404 ST: Syntax and Stylistics	3
Teaching Spanish as a Second Language	SPAN 404 ST: Teaching Spanish as a Second Language	3
Theories of Social Welfare & Social Policy	SOC 404 ST: Theories of Social Welfare & Social Policy	3
The Poetry of Women from Spain, 1980-Present	SPAN 404 ST: The Poetry of Women from Spain, 1980-Present	3
The Power of Women: from Pots & Pans to Parliament	WGSS 367 Topics in Women's Studies	3
The Short Fiction of Gabriel Garcia Marquez	ENGL 404 ST: The Short Fiction of Gabriel Garcia Marquez	3
The Social Psychology of Intercultural Interpersonal Interaction	PSYC 404 ST: Social Psychology of Intercultural/Interpersonal Interaction	3
The Spanish Civil War, with Emphasis on Alicante	HIST 404 ST: The Spanish Civil War with an Emphasis on Alicante	1
Topics in Spanish Culture	SPAN 305 Culture & Civilization of Spain	3
Topics on Gender Studies	WGSS 404 ST: Topics on Gender Studies	3
Tourism & Environmental Science & Policy	CSS 404 ST: Tourism & Environmental Science & Policy	3
Tourism & Business Management	BUS 404 ST: Tourism Business Management	3
Travel Writing	ENGL 404 ST: Travel Writing	3
Travel Writing & Fieldwork about Spain	GEOG 404 ST: Travel Writing & Fieldwork about Spain	3
Water Resources & Management: The Impact of Tourism	CSS 404 ST: Water Resources Management: Impact of Tourism	3
Women & Addiction	PSYC 404 ST: Women & Addiction	1
Women in Spanish Film	FLEN 404 ST: Women in Spanish Film	1
Women's Voices: Gender, Culture, and Identity of the Spanish Nation	WGSS ST: Women's Voices	3