Maritime Studies (MAST) Program
Maritime Archaeology Minor
Plan of Study

Name:_________________________ Student Number: ________________________

Requirements for the Minor

18 Credit hours of course work as follows:

Required Courses:
______ ANTH 2501 (3 credits) - Introduction to Archaeology
______ ANTH 2510 (3 credits) - Methods in Maritime Archaeology

Select one course from the Science/Technology list:
______ MARN 3230 (3 credits) - Beaches and Coasts [pre-req. is GEOL 1050 or 1051 or MARN 1002 or 1003]
______ GEOG 2300 (3 credits) - Introduction to Physical Geography
______ GEOG 4500C (4 credits) - Introduction to Geographic Information Systems [recommended prep is Geography 3500Q].

Select nine credits from the History/Anthropology list:
______ ANTH 3990 (6 credits) - Field Work in Archaeology*
______ HIST 2100 (3 credits) - Historians Craft
______ HIST 3544 (3 credits) - Atlantic Voyages
______ ANTH 3531/HIST 3207/MAST 3531 Maritime Archaeology of the Americas
[bookmark: _GoBack]______ANTH 3532/HIST 3208/MAST 3532 Maritime Archaeology of the Age of Sail
______ ANTH 3904 (3 credits) - Ethnohistory of Native New England
______ ANTH 3902 (3 credits) - North American Prehistory
______ ANTH 3710 (3 credits) - Lithic Technology
______ MAST 3991 (1-3 credits) Internship in Maritime Studies (with advanced approval by advisor and MAST program coordinator)*

*Students may count either ANTH 3990 (if 6 credits are taken) or MAST 3991, but not both for this category. There is a limit of 6 credits for fieldwork in the History/Anthropology category.

NOTE: Completion of a minor requires that a student earn a C (2.0) or better in each of the required courses for that minor. A maximum of 3 credits towards the minor may be transfer credits of courses equivalent to University of Connecticut courses. Substitutions are not possible for required courses in a minor.

I approve the above program for the Minor in Maritime Archaeology

Minor Advisor (print) _________________________________

Minor Advisor (signature) ________________________________ Date:_________________

