[bookmark: _GoBack]catholic studies minor						
Requirements for the Minor: 6 courses taken over four (4) years
· 3 Foundational Courses: one in philosophy, one in theology—both are (and fulfill) CORE courses. The third foundational course, CATH 296 (All Things Ignatian…), must be taken within the first four semesters of a student’s program. CATH 296 fulfills an LUC Engaged Learning requirement and a Theology elective.
· 3 Elective Courses: students can specialize in specific disciplines from an array of cross-listed courses, such as Theology, Philosophy, History, English, Classical Studies, Fine Arts, Political Science. These courses may overlap with CORE requirements.
· NOTE: no more than two courses from any single academic discipline may count towards the minor; at least two courses must be taken at the 300-level.
· Capstone: Catholic Studies minors attend 2-3 capstone seminars in their senior year. Seminars explore the relationship of the Catholic Intellectual tradition to students’ major field(s) of study.

For more information and to register contact: Dr. Michael P. Murphy (mmurphy23@luc.edu)

Courses for Fall, 2014

[image: striping]

Catholic Studies
CATH 296	All Things Ignatian: Living and Learning in the Jesuit Tradition (Team taught: Schwer, MA, and Dr. Murphy)

Theology
Theo 100	Intro to Christian Theology
Theo 192	Moral Problems
Theo 232	New Testament
Theo 265	Sacraments
Theo 266	Church in the World
Theo 267	Jesus Christ
Theo 279	Roman Catholicism
Theo 281	Christianity through Time
Theo 293	Christian Marriage
Theo 313	Synoptics: Matthew, Mark, Luke
Theo 317	Christian Thought: Ancient/Modern
Theo 330	Liberation Theology
Theo 340	FndXnMrlty: Christian Social Ethics
Theo 356	Topics in Judaism: History of Jewish Catholic Relations (New Course!)

Philosophy
Phil 130	Philosophy & Persons (Dr. Valliancourt
Phil 181	Ethics (Fr. Murphy only)
Phil 272	Metaphysics (see Dr. Murphy)
Phil 277	Aesthetics
Phil 304	History of Ancient Philosophy	
Phil 312	Problems of Philosophy of God
					
Music, Theater, and Fine Art
Musc 108	Liturgical Choir: Cantorum (Betancourt)
FnAr 200	Art History-Prehistory to Renaissance
FnAr 201	Art History –Renaissance to Modern
Thtr 395	Catholic Imagination in Theater (Featured Course! Taught by CCIH Teilhard Fellow, George Drance, SJ)
	
English
Engl 272	Exploring Drama (Dr. Boyle)

Sociology
Socl 145	Religion and Society

Classical Studies:
Clst 308	History of Rome to Constantine

Political Science: No PS classes this term

History
Hist 101	Western Civ.to the 17th Century
Hist 300d	Italians in Chicago
Hist 308	History of Rome to Constantine

Honors Courses
Honr 101	Development of Western Thought
Honr 301B 	Moral Responsibility (Theology)

Languages
Grek 267	New Testament Greek
Ital 312		The Divine Comedy
Ital 314		13th/14th Century Italian

Rome Center
Engl 290	Human Values in Lit (See Dr.M.)
Eng 318	The Writing of Fiction (See Dr. M)
Fnar 202	Modern Art (Fr. Bohr)
FnAr 342	Art in Rome
FnAr 343	Baroque Art
FnAr 344	Early Italian Renaissance Art
Hist 101	Western Civilization to the 17th Century
Hist 300	Topics in History
Theo 100	Intro to Theology
Theo 266	Church in the World
Theo 279	Roman Catholicism
Phil 181	Ethics
Phil 277	Aesthetics
Phil 288	Culture and Civilization
image1.jpeg

