

USAC Course	UI Equivalent	Credits
20th Century of Europe	HIST 455 20th Century Europe	3
20th Century European Spanish History & Cinema	SPAN 404 ST: 20th C Euro Spanish Hist & Cinema	3
20th Century Spanish Narrative	SPAN 404 ST: 20th Cent Spanish Fiction	3
20th Century & Contemporary Latin American Novel	SPAN 404 ST: 20th Century&Contemporary Latin American Novel	3
20th Century & Contemporary Latin American Poetry	SPAN 404 ST: 20th Century&Contemporary Latin American Poetry	3
20th Century Spanish Poetry	SPAN 404 ST: 20th Cent Spanish Poetry	3
20th Century & Contemporary Spanish Narrative	SPAN 404 ST: 20th Century Spanish Fiction	3
20th Century & Contemp Spanish Short Stories	SPAN 412 Spanish Short Fiction	3
20th Century Spanish Theatre	SPAN 404 ST: 20th Cent Spanish Theatre	3
Advanced Spanish I	SPAN 404 ST: Advanced Spanish I	3
Advanced Spanish II	SPAN 404 ST: Advanced Spanish II	3
Advanced Spanish Translation	SPAN 425 Spanish-English Translation Skills	3
Advanced Spanish Writing & Stylistics	SPAN 404 ST: Advanced Spanish Writing & Stylistics	3
Afro-Hispanic Women's Literature: A New Literary Tradition?	FLEN 404 ST: Afro-Hispanic Women's Literature	3
Andalucia Field Study	FLEN 204 ST: Andalucia Field Study	1
Architecture as Text: Reading the Buildings of Spain	ARCH 404 ST: Arch as Text: Reading the Bldgs of Spain	3
Art and Traditional Music of Spain	MUSH 404 ST: Art & Traditional Music of Spain	1
Art History I*	ART 204 ST: Art History I	1
Art History I: up to 17th Century*	ART 404 ST: Art History I: up to 17th Century	3
Art History II*	ART 204 ST: Art History II	1
Art History II: from 17th Century*	ART 404 ST: Art History II: from 17th Century	3
Basque Country Field Study	FLEN 204 ST: Basque Country Field Study	1
Business and Politics of the European Union	BUS 404 ST: Business and Politics of the European Union	3
Camino de Santiago Field Study	FLEN 204 ST: Camino de Santiago Field Study	1
Cataluna Field Study	FLEN 204 Cataluna Field Study	1
Colonial Encounters: Natives, Spaniards, & Africans	HIST 404 ST: Colonial Encounters: Natives, Spaniards & Africans	3
Contemporary Art Issues & Theory: Focus on Spain	ART 404 ST: Contemporary Art Issues & Theory: Focus on Spain	3
Contemporary Spanish Cinema	SPAN 307 Hispanic Film	3
Contemporary Spanish Music Cultures: A History Overview	MUSH 204 ST: Contemporary Spanish Music Cultures	3
Dances of Spain	DAN 105 Dance:Dances of Spain	1
Dances: Basque Folkdance	DAN 105 Dance: Basque Folkdance	1
Drawing and Painting Madrid	ART 204 ST: Drawing and Painting Madrid	1
Drawing Madrid	ART 204 ST: Drawing Madrid	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
European Art I: Up to the Seventeenth Century	ART 404 ST: European Art I: Up to the Seventeenth Century	3
European Art II: from the Seventeenth Century	ART 404 ST: European Art II: from the Seventeenth Century	3
European Union	FLEN 307 The European Union	3
Exploring Music & Society: Understanding Flamenco	MUSH 204 ST: Understanding Flamenco	3
Fascism-Communism & the Spanish Civil War	HIST 404 ST: Fascism-Communism & the Spanish Civil War	1
Field Study: Spanish Culture & Civilization	SPAN 204 ST: Field Study: Spanish Culture & Civilization	1
Find Your Voice Abroad: Travel Writing	ENGL 204 ST: Find Your Voice Abroad	1
Focus: Intro Digital Photography as Fine Art	ART 204 ST: Focus: Intro Digital Photography as Fine Art	1
Foreign Language Teaching Methodology	EDTE 437 Secondary Foreign Language Methods	3
Gender and Communication	COAM 432 Gender and Communication	3
Gender & Ethnicity in Spanish American Literature	SPAN 304 ST: Gender & Ethnicity in Span Ameri Lit	3
Global Environment Problem	ENVS 404 ST: Global Environment Problems	3
Government & Politics of Spain	SPAN 305 Culture & Civilization of Spain	3
Hispanic Culture & Civilization Field Studies	FLEN 204 ST: Hispanic Culture & Civ Field Studies	1
Hispanic Perspectives on U.S. Society	SOC 404 ST: Hispanic Perspectives on U.S. Society	3
Hispanic Women Writers	SPAN 404 ST: Hispanic Women Writers	3
History of Spain I	HIST 404 ST: History of Spain I	3
History of Spain II	HIST 404 ST: History of Spain II	3
History of Spain in the 20th Century	HIST 404 ST: History of Spain in the 20th Century	3
Independent Study, Spanish Cultures	SPAN 299 DS: Spanish Culture	1
Intercultural Communication	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
Internship	SPAN 398 Internship	1
Intro to Spanish Cinema	FLEN 400 Seminar: Intro to Spanish Cinema	1
Intro to Spanish Language I*	SPAN 204 ST: Intro to Spanish Language I	1
Intro to Spanish Language II*	SPAN 204 ST: Intro to Spanish Language II	1
Jews, Christians, and Muslims in Spain	RELS 404 ST: Jews, Christians, and Muslims in Spain	3
Latin American and Spanish Dance	DAN 105 Dance: Latin American & Spanish Dance	1
Law in Non-Western Society	SOC 404 ST: Law in Non-Western Society	3
LGBTQIA+ Spain	WGSS 404 ST: LGBTQIA+ Spain	3
Lovers & Warriors: A Literary Analysis of Medieval Europe	ENGL 204 ST: Lovers&Warriors: Lit Analysis	3
Madrid: Cultural, Iconographic, Literacy & Cinematic Visions	SPAN 404 ST: Madrid: Cultural, Iconographic, Literacy&Cinematic	3
Madrid Field Study	FLEN 204 ST: Madrid Field Study	1
Madrid Field Study	SPAN 204 ST: Madrid Field Study	1
Masterpieces of European Art I	ART 204 ST: Masterpieces of European Art I	1
Masterpieces of European Art II	ART 204 ST: masterpieces of European Art II	1
Modern Spanish Culture through Service Learning	SPAN 404 ST: Modern Spanish Culture through Service Learning	3
Modern Spanish Short Story	SPAN 404 ST: Modern Spanish Short Story	3
Peoples & Cultures of Mediterranean Europe	ANTH 404 ST: Peoples & Cultures of Mediterranean Europe	3
Photo Journalism	JAMM 404 ST: Photojournalism	1
Photo Journalism / Visual Journalism	JAMM 404 ST: Photojournalism / Visual Journalism	3
Plants & Society	FOR 204 ST: Plants & Society	3
Plays of Federico Garcia Lorca	SPAN 404 ST: Plays of Federico Garcia Lorca	3
Politics and Literature in the 20th Century	ENGL 404 ST: Politics and Literature in the 20th Century	3
Sefarad: Jewish Spain*	HIST 404 ST: Sefarad: Jewish Spain	1
Seminar in Spanish Language	SPAN 400 Seminar in Spanish Language	3
Seminar: Prep for Cervantes Exams at Proficiency Level	SPAN 404 ST: Seminar: Prep for Cervantes Exams	3
Sevilla/Granada Field Study	FLEN 204 ST: Sevilla/Granada Field Study	1
Sexuality and Globalization	SOC 404 ST: Sexuality and Globalization	3
Sexuality in Cultural Context	PSYC 330 Human Sexuality	3
Sociology of Gender	SOC 404 ST: Sociology of Gender	3
Spain & America	HIST 435 Colonial Latin America	3
Spain & Latin America in Colonial Times*	HIST 404 ST: Spain & Latin America in Colonial Times	1
Spain Seen by Photography	ART 404 ST: Spain Seen by Photography	3
Spain Through the Photographer's Lens	ART 404 ST: Spain Through the Photographer's Lens	3
Spain Today	SPAN 404 ST: Spain Today	3
Spain's Colonial Legacy in Latin America	SPAN 404 ST: Spain's Colonial Legacy in Latin America	3
Spanish & Latin American Literature by Women	SPAN 404 ST: Spanish & Latin American Lit by Women	1
Spanish Art I: Up to the 17th Century	ART 404 ST: Spanish Art I: Up to the 17th Century	3
Spanish Art II: from 17th Century to Present	ART 404 ST: Spanish Art II: from 17th Century to Present	3
Spanish Cinema and Reality	FLEN 404 ST: Intro to Spanish Cinema and Reality	1
Spanish Civil War as Seen in Film & Literature	FLEN 404 ST: Spanish Civil War as Seen in Film&Literature	3
Spanish Civil War in History & Memory*	HIST 404 ST: Spanish Civil War in History&Memory	1
Spanish Composition I	SPAN 404 ST: Spanish Grammar & Composition I	3
Spanish Composition II	SPAN 404 ST: Spanish Grammar & Composition II	3
Spanish Conversation (Tracks III*)	SPAN 204 ST: Conversation Practice	1,3
Spanish Conversation (Tracks III & IV)*	SPAN 404 ST: Spanish Conversation	1,3
Spanish Cuisine	SPAN 204 ST: Spanish Cuisine	1
Spanish Culture & Civilization (English)*	SPAN 204 ST: Culture and Institution of Spain	3
Spanish Culture & Civilization (Spanish)*	SPAN 305 Culture & Civilization of Spain	3
Spanish Culture & Civilization Field Study	FLEN 204 ST: Spanish Culture & Civilization Field Study	1
Spanish Festas: Their Role & Significance	ANTH 404 ST: Spanish Festas: Their Role & Significance	3
Spanish for Business	SPAN 404 ST: Spanish for Business	3
Spanish for Medical Professionals	SPAN 404 ST: Spanish for Medical Professionals	3
Spanish Painters II: Dalí, Picasso, and Miro	SPAN 404 ST: Spanish Painters: Dalí, Picasso, and Miro	3
Spanish Stylistics	SPAN 404 ST: Spanish Stylistics	3
Spanish Women Directors and Human Rights	SPAN 404 ST: Spanish Women Directors and Human Rights	3
Studio Art: Exploring Self Within Madrid	ART 204 ST: Studio Art: Exploring Self Within Madrid	3
Surrealism	ART 404 ST: Surrealism	3
Survey of Art I: European/Western Art	SPAN 404 ST: Survey of Art I: European/Western Art	3
Survey of Art II: European/Western Art	SPAN 404 ST: Survey of Art II: European/Western Art	3
Survey of Contemporary Photography in Spain	ART 404 ST: Survey of Contemp Photography in Spain	1
Survey of Spanish Literature I	SPAN 404 ST: Survey of Spanish Literature I	3
Survey of Spanish Literature II	SPAN 404 ST: Survey of Spanish Literature II	3
Survival Spanish I*	SPAN 204 ST: Survival Spanish I	1
Survival Spanish II*	SPAN 204 ST: Survival Spanish II	1
The Modern World	HIST 204 ST: The Modern World	3
The Spanish Civil War and its Aftermath: Pub. Wa Exile	HIST 404 ST: The Spanish Civil War and its Aftermath	1
The Hispanic World: Spain	SPAN 350 Culture and Institutions of Spain	3
Travel Photography	ART 204 ST: Travel Photography	1
Travel Writing	ENGL 404 ST: Travel Writing	1
Writing Spain: Travel Writing & the Overseas Experience	ENGL 404 ST: Writing Spain: Travel & the Overseas Experience	3

*Courses offered in summer term only or for reduced credit during summer term.