

HISTORY (HIST)

Updated April 23, 2021

Chair: Professor M. Meuwese; **Professors:** D. Abreu-Ferreira, A-L Caudano, A. Freund, J. Hanley, S. Keshavjee, M.J. McCallum, A.R. McCormack, M. Meuwese, E. Sibanda, J. Thiessen, J. Yaremko; **Associate Professors:** E. Alexander, R. Bohr, R. Eyford, D. Gavrus, C. LaBrecque, P. Lawrie, J. Nagam, A. Seyhun, S. Wall, A. Zayarnyuk; **Assistant Professors:** A. Friesen, B. Nobbs-Thiessen; **Lecturer:** K. Froman

DEGREES/PROGRAMS OFFERED

3-Year BA

4-Year BA

Honours BA

Minor

Joint Master's Program (Please see *Graduate Studies Academic Calendar*.)

INTRODUCTION

The study of History deals with the past— it interprets human affairs and institutions as they change in time. The University of Winnipeg's History Department offers courses which are designed to lead students, in stages, to an understanding of the historian's craft and of the historical process.

The History Department's program of study is organized into four levels that provide a natural progression from generalized to more specialized study in a particular area of interest.

The 1000-level courses are intended to introduce students to the discipline and the skills necessary for the study of history. Several different 1000-level courses are available in any given year and cater to a wide variety of interests. Courses at the 2000 level are broad surveys, and provide a general examination of the major themes in a number of different areas of study including world history, social and thematic histories, the history of science and the history of art. Courses at the 3000 level pursue, in greater detail, one or more of the themes explored in the general surveys. Their purpose is to provide the student with deeper insight into the processes of historical thought, research and writing. They also promote group discussion and permit the student to present his/her work orally to fellow students. Courses at the 4000 level are Honours seminars intended for upper level students. In a small group setting, students examine the relevant literature on historical issues and present their own research to the seminar for discussion.

Most graduates with degrees in history find that the skills they have developed—critical analysis, writing reports, and small group discussion—serve them well in the worlds of government, business and law. Some history graduates choose to pursue a career in education, while others find career opportunities in libraries, archives and public history institutions such as museums.

REQUIREMENTS FOR A 3-YEAR BA IN HISTORY

ADMISSION REQUIREMENT	Students must consult with a Department Advisor in planning their course of study.
GRADUATION REQUIREMENT	90 credit hours
RESIDENCE REQUIREMENT	
Degree:	Minimum 30 credit hours
Major:	Minimum 18 credit hours
GENERAL DEGREE REQUIREMENT	
Humanities:	12 credit hours in Humanities
Science:	6 credit hours in Science
Writing:	Minimum 3 credit hours of Academic Writing.
Indigenous:	3 credit hours in designated Indigenous requirement courses
Maximum Introductory Courses:	Students may use a maximum of 42 credit hours at the 1000 level. Of these, a maximum of 6 credit hours may be below the 1000 level. As a result, students must take a minimum of 48 credit hours at the 2000-level or above in order to not exceed the maximum number of introductory courses.
Distribution:	Minimum three (3) credit hours from each of five (5) different subjects.
MAJOR REQUIREMENT	
Single Major:	Minimum 30 credit hours/Maximum 48 credit hours.
Double Major:	30 credit hours in History and specified number of credit hours in the other department/program.
Required courses:	6 credit hours at the 1000 level in History. 12 credit hours at the 2000 level in History 12 credit hours at the 3000 level in History
Distribution:	Minimum three (3) credit hours from each of three (3) Areas of Study.
Combined Major:	Minimum of 48 credit hours from two (2) different majors with not less than 18 credit hours from each major subject. In addition to 6 credit hours at the 1000 level in History, combined major students require a minimum of 6 credit hours at the 2000 level in History and 6 credit hours at the 3000 level in History.

REQUIREMENTS FOR A 4-YEAR BA IN HISTORY

ADMISSION REQUIREMENT Students must have minimum 30 credit hours completed previously.

GRADUATION REQUIREMENT 120 credit hours

RESIDENCE REQUIREMENT

Degree: Minimum 60 credit hours
Major: Minimum 30 credit hours

GENERAL DEGREE REQUIREMENT

Humanities: 12 credit hours
Science: 6 credit hours in Science
Social Science: 12 credit hours
Writing: Minimum 3 credit hours of Academic Writing.
Indigenous: 3 credit hours in designated Indigenous requirement courses
Maximum Introductory Courses: Students may use a maximum of 42 credit hours at the 1000 level. Of these, a maximum of 6 credit hours may be below the 1000 level. As a result, students must take a minimum of 78 credit hours at the 2000-level or above in order to not exceed the maximum number of introductory courses
Distribution: Minimum three (3) credit hours from each of five (5) different subjects.

MAJOR REQUIREMENT

Single Major: Minimum 48 credit hours/Maximum 66 credit hours.
Double Major: Minimum 48 credit hours in each Major subject as specified by the department/program.
Required courses: 6 credit hours at the 1000 level in History
HIST-3001(6) Practice and Philosophy of History.
6 credit hours in Pre-Industrial Period (any area).
6 credit hours in Canadian History (not the same course as Pre-Industrial Period selection)
Minimum of 24 credit hours in History at the 3000 level and above.
Distribution: Minimum three (3) credit hours from each of four (4) Areas of Study. One Area of Study should be carried through 2000 and 3000-level courses or above.

Note: For the requirement of 6 credit hours in the Pre-Industrial Period, in addition to courses with the "2" as the second digit, the following courses are acceptable:

All History/Classics cross-listed courses;
HIST-2108(3)/ Mennonite Studies I
MENN-2101(3)
HIST-2323(3) Studies in German Culture I
HIST-2503(3) Survey History of Canada: The Colonial Era; 1500-1867
HIST-2812(3) Art and Empires in the West 1: Origins to the Renaissance
HIST-3611(6) Colonial America; 1492-1783
HIST-3840(3/6) Seventeenth Century Art
HIST-3841(3/6) Arts of the Middle Ages
HIST-3842(3/6) Italian Renaissance Art
HIST-3843(3/6) Northern Renaissance Art
HIST-3903(3) Classical & Medieval Science

For the requirement of 6 credit hours in Canadian History at the 2000 level or above, in addition to courses with "5" as the second digit, the following courses are acceptable:

HIST-2801(3/6) History of Canadian Art
HIST-3805(3/6) Arts of the Arctic
HIST-3807(3/6) Topics in Twentieth and Twenty-first-Century Canadian Art
HIST-3814(3/6) Indigenous Art

Students must consult with a Department Advisor in planning their curriculum.

Combined Major: Minimum of 60 credit hours from two (2) different majors with not less than 24 credit hours from each major subject.

Required courses:
6 credit hours at the 1000 level in History
6 credit hours at the 2000-level in History
6 credit hours at the 3000-level in History

REQUIREMENTS FOR AN HONOURS BA IN HISTORY

ADMISSION REQUIREMENT

Entry into the program after completing a minimum of 30 credit hours.

Entry, continuing, and graduation minimum GPA is 3.0 (B) in Honours Subject courses and 2.5 (C+) in Non-Honours Subject courses.

The minimum 3.0 GPA (B) will be based on all attempts (including course repeats and failures) in Honours Subject courses. The minimum 2.5 GPA (C+) in all Non-Honours Subject courses will be calculated as for the general degree (i.e., F's are not included, and in the case of repeated courses, only the highest grade will be used).

Students in the Honours program must have approval of the Department Chair.

GRADUATION REQUIREMENT 120 credit hours

RESIDENCE REQUIREMENT

Degree: Minimum 60 credit hours

Honours: Minimum 30 credit hours, including minimum 18 credit hours at upper level (3000/4000) of which a minimum of 9 credit hours must be at 4000 level.

GENERAL DEGREE REQUIREMENT

Humanities: 12 credit hours in Humanities

Science: 6 credit hours in Science

Writing: Minimum 3 credit hours of Academic Writing.

Indigenous: 3 credit hours in designated Indigenous requirement courses

Maximum Introductory Courses: Students may use a maximum of 42 credit hours at the 1000 level. Of these, a maximum of 6 credit hours may be below the 1000 level. As a result, students must take a minimum of 78 credit hours at the 2000-level or above in order to not exceed the maximum number of introductory courses.

Distribution: Minimum three (3) credit hours from each of five (5) different subjects.

HONOURS REQUIREMENT

Single Honours: Minimum 54 credit hours/Maximum 78 credit hours in the Honours subject, including 6 credit hours at the 1000 level in History

HIST-3001(6) Practice and Philosophy of History

12 credit hours at the 2000 or 3000 level in History.

36 credit hours at the 3000-level and above, including **HIST-3001(6)** Practice and Philosophy of History and a minimum of 24 credit hours at the 4000 level.

Distribution: Minimum three (3) credit hours from each of four (4) Areas of Study.

Double Honours: Minimum 36 credit hours in each Honours subject, including

6 credit hours at the 1000 level in History

12 credit hours at the 2000 or upper level in History, including **HIST-3001(6)** Practice and Philosophy of History.

18 credit hours minimum at the 4000 level in the History component of the Double Honours.

For the requirements of the other Honours subject consult the department involved.

Distribution: Minimum three (3) credit hours from each of four (4) Areas of Study.

Suggested Pattern of Study:

Single Honours:

Year 1: 6 credit hours at the 1000 level in History

Year 2: **HIST-3001(6)** Practice and Philosophy of History and 6 credit hours at either the 2000 or 3000 level in History.

Year 3: 6 credit hours at the 3000 level in History, 12 credit hours at the 4000 level in History.

Year 4: 6 credit hours at the 3000 level in History, 12 credit hours at the 4000 level in History.

Double Honours:

Year 1: 6 credit hours at the 1000 level in History

Year 2: **HIST-3001(6)** Practice and Philosophy of History and 6 credit hours at either the 2000 or upper level in History.

Year 3: 12 credit hours at the 4000 level in History.

Year 4: 6 credit hours at the 4000 level in History.

REQUIREMENTS FOR A MINOR IN HISTORY

Degree: Students completing any undergraduate degree program are eligible to complete the Minor.

Minor: 18 credit hours in the Minor subject, with a minimum of 12 credit hours above the 1000-level.

Residence Requirement: Minimum 12 credit hours in History.

Required Courses: 6 credit hours at the 1000 level in History

12 credit hours from any of the following:

a) All History courses at the 2000-level or above including cross-listed courses.

b) A maximum of 6 credit hours of directed readings or tutorial courses in History may be counted toward the minor with the permission of the Department Chair.

Restrictions:

Students cannot declare the same subject as a Major and a Minor.

GENERAL INFORMATION

Prerequisites

Students who are not History Majors are welcome to select 1000-, 2000-, and 3000-level courses.

1000-Level Courses

Only 6 credit hours at the 1000-level in History may be used as credit towards graduation.

Graduate Studies

The History Department also offers Graduate Study as part of a Joint Master's Program with the University of Manitoba. For details see the *Graduate Studies* section of this Calendar.

4000-Level Courses: Minimum 3.0 GPA (B) in major courses (students lacking the requisite 3.0 GPA should consult the department concerned regarding eligibility to take 4000-level courses).
Permission of the Department is required for each 4000-level course.

Re-numbering of Courses

Since 1988, the Department has renumbered many courses. Students may not receive credit for a currently-listed course if they have already completed it under its former number.

The Department of History has organized its courses into areas of specialization. These divisions are provided as guidelines to the Areas of Study available for concentration. **Areas of Study** are identified by the second digit in the course number as follows:

0 Introductory
1 World History
2 Pre-Industrial Europe
3 Modern Europe
4 Asia

5 Canadian History
6 American History
7 Africa
8 History of Art
9 History of Science

COURSE LISTINGS

INTRODUCTORY COURSES

Note: Only 6 credit hours at the 1000 level in History may be used as credit towards graduation.

HIST-1006(3) Indigenous History to 1900: Origins, Contact, Colonialism
HIST-1007(3) Indigenous History since 1900: Racism, Resistance, Renewal
HIST-1008(3) Colonial Genocides and Indigenous History
HIST-1009(3)/IS-1016(3) Introduction to Indigenous Studies: Art, Culture and History
HIST-1011(3) Cross Currents in Global Art
HIST-1012(3) The Worlds of Asia and Africa to 1750
HIST-1013(3) The Worlds of Asia and Africa since 1750
HIST-1014(3) Europe and the Mediterranean World to 1700
HIST-1015(3) The Atlantic World: Europe and the Americas, 1700-1989

2000-LEVEL

HIST-2080(3)/ The History of Archaic Greece
CLAS-2301 (3)
HIST-2081/(3) The History of the Roman Republic
CLAS-2303(3)
HIST-2089(3)/ The History of Classical Greece
CLAS-2302(3)
HIST-2090(3)/ Topics in Classical Studies
CLAS-2010(3)
HIST-2097(3)/ The History of the Roman Empire
CLAS-2304(3)
HIST-2099(3)/ The Roman Army
CLAS-2950(3)
HIST-2108(3)/ Mennonite Studies I
MENN-2101(3)/REL2363(3)
HIST-2109(3)/ Mennonite Studies II
MENN-2102(3)/REL2364(3)
HIST-2110(3/6)The Twentieth Century World

HIST-2112(6) War as a Social Institution
HIST-2113(6) A History of Slavery
HIST-2114(3) European Empires and Early Modern Globalization
HIST-2116(6) Survey History of Latin America
HIST-2118(3) Modern Mexico: From Acapulco to Zapatistas
HIST-2120(3) Business History
HIST-2121(3) Environmental History of the Americas
HIST-2122(3) Racism in World History: From the Middle Ages to the Present
HIST/IDS-2130(6) History of the Developing World
HIST/MENN/CRS-2131(3) History of Peace and Nonviolence I
HIST/MENN/CRS-2132 History of Peace and Nonviolence II
HIST-2133(3) Global Migration History
HIST-2170(6) Islam and the West
HIST-2171(3) Islam, Oil and War in the Modern Middle East
HIST-2190(3)/ Theatre History I
THFM-2401(3)
HIST-2191(6)/ History of Film
THFM-2410(6)
HIST-2192(6)/ History of Fashion and Dress
THFM-2406(6)
HIST-2212(3) Europe between the Medieval and Modern Worlds 1350-1650
HIST-2213(3) Women in Pre-Industrial Europe
HIST-2215(3) History of the Byzantine Empire
HIST-2216(3) Europe in the Early Middle Ages (c. 300-1000)
HIST-2217(3) Europe in the Central Middle Ages (c. 1000-c. 1350)
HIST-2226(3) The History of Sexuality from Antiquity to the Middle Ages
HIST-2302(3) History of Britain, 1815-1990

HIST/GERM-2303(3) The Child in Europe
HIST-2313(6) Modern European Society
HIST-2316(6) History of Britain from 1485
HIST-2323(3) Studies in German Culture I
GERM-2101(3)
HIST-2324(3) Studies in German Culture II
GERM-2102(3)
HIST-2325(3/6) Tsars and Peoples: Medieval and Imperial Russia
HIST-2326(3/6) Soviet Union and Post-Soviet Russia: Communism, Revolutions, War, and Wealth
HIST-2327(3) The History of Sexuality from the Renaissance to the Present
HIST-2328(3) Anti-Semitism and the Holocaust
HIST-2329(3) Women in Modern Europe
HIST-2330(3) Europe since 1945
HIST/GERM-2331(3) History of Modern Germany
HIST-2411(6) History of Asia Since 1500
HIST-2413(3) South Asia Since 1500
HIST-2414(3) History of East Asia Since 1500
HIST-2415(3) History of Southeast Asia since 1500
HIST-2500(6) History of Canada to 1939
HIST-2503(3) Survey History of Canada: The Colonial Era, 1500-1867
HIST-2504(3) Survey History of Canada: The National Era, 1867-1939
HIST-2505(3) Survey History of Canada: The Modern Era, 1939 to the Present
HIST-2508(3/6) Issues in the History of Women in Canada
HIST-2509(6) History of the Indigenous Peoples of Canada
HIST-2510(3) Indigenous Peoples of Canada to 1815
HIST-2511(3) Indigenous Peoples of Canada since 1815
HIST-2512(3)/ History of Human Rights in Canada
HR-2200(3)
HIST-2514(3) History of Canadian Education
HIST-2516(3) History of Indigenous Education: Residential Schools and Beyond
HIST-2600(6) History of the United States from 1607
HIST-2700(6) History of Africa
HIST-2801(6) Rethinking Canadian Art
HIST-2802(3/6)/Art in Non-Christian Religions
REL-2901(3/6)
HIST-2804(3) Secrets of Museums: A Critical Inquiry into the Origins and Culture of Western Museums
HIST-2805(3) Power of Art: Visual Worship & Violence
HIST-2812(3) Art and Empires in the West 1: Origins to Renaissance
HIST-2813(3) Art and Empires in the West 2: Renaissance to Present-Day
HIST-2814(3/6) Modern Architecture
HIST-2900(6) History of Science
HIST-2901(6) History of Technology
HIST-2903(3) History of Wellbeing and Happiness
HIST-2912(3) The History of Modern Medicine

3000-LEVEL

HIST-3001(6) Practice and Philosophy of History
HIST-3002(3/6) Tutorial
HIST-3005(6) Introduction to Oral History
HIST/CLAS-3006(3) Topics in Ancient History
HIST-3007(6) Topics in History of Food
HIST-3009(3) Eras
CLAS-3850/4850
HIST-3010(3)/ Provinces and Subjects
CLAS-3840(3)/
CLAS-4840(3)
HIST-3011(3)/ Kingdoms and City-States
CLAS-3830(3)
HIST-3101(6) History of the Ottoman Empire
HIST/MENN-3108(3) Gender and Mennonites

HIST/MENN-3110(3) Russia and the Mennonites
HIST/MENN-3111(3) Conflict and Mennonites
HIST-3112(6) Militarism in the Modern World
HIST-3113(6) Personalities and Modern Revolution
HIST/MENN-3114(3) Latin America and the Mennonites
HIST-3115(6) The History of Spanish American Political Culture
HIST/MENN-3116(3) Mennonites and World Issues
HIST-3117(6) Columbus to Castro, a History of Cuba 1492 - Present
HIST-3118(3) South Asian Diaspora Since 1800
HIST-3119(3) Indigenous Peoples and Christian Missions
HIST-3121(3) Women in the Modern World
HIST-3124(3) Global History of Slavery, Indentured Labour and Sexuality: 1700 to Present
HIST-3125(3) Topics in Contemporary Latin American History
HIST/MENN-3126(3) Environmental History and the Mennonites
HIST-3128(3) Indigenous-Mennonite Relations
MENN-3128
HIST-3130(3) History of International Migration: The German Experience
HIST/BUS-3135(6) The Hudson's Bay Company and the Modern Department Store
HIST-3140(3)/ Alexander the Great
CLAS-3310(3)
HIST-3170(3) History of Law in Islamic Society
HIST-3190(3)/ Theatre History IITHFM-3401(3)
HIST-3208(3) Crusades and Crusaders in the Middle Ages
HIST-3209(3) Travel and Encounters in the Middle Ages
HIST/MENN-3212(3) Fact, Fiction and Images: Interpreting Manitoba Mennonites
HIST-3213(3) Environmental History of Europe in the Middle Ages
HIST-3220(3) Women in Medieval Europe, 800-1350
HIST-3221(3) Women in the Renaissance, 1350-1550
HIST-3222(3) Women in Early Modern Europe, 1550-1750
HIST-3223(3) Children and Childhood in Pre-Modern Europe
HIST-3224(3) Crime and Conflict in Pre-Modern Europe
HIST-3225(3) Slaves, Serfs, and Servants in Pre-Modern Europe
HIST-3310(3/6) Topics in Modern Ukrainian History
HIST-3314(6) Recent European History
HIST-3317(3) Topics in Russian and Soviet History
HIST-3320(3) Topics in Russian Intellectual History
HIST-3405(3) Revolutionary Movements In South Asia
HIST-3406(3) Topics in Colonial and Nationalist History in India
HIST-3408(3) Women's History in South Asia
HIST-3515(6)/ Material Culture in the History of the
ANTH-3126(6) Indigenous Peoples of Canada
HIST-3518(3)/ History of the Indigenous Peoples of the
ANTH-3127(3) Northern Plains
HIST-3519(3) Indigenous Peoples and Treaties
HIST-3522(3)/ Indigenous Peoples of Arctic Canada
ANTH-3120(3)
HIST/IS/-3523(3) Indigenous Women's History
HIST-3525(3) History of the Métis in Canada
HIST-3526(3)/ Ethnohistoric Methods and Theory
4526(3)/ANTH-3117(3)/4117(3)
HIST-3528(3)/ History of Eastern and Subarctic Algonquian
ANTH-3128(3) Peoples
HIST-3529(3) History of Manitoba
HIST-3532(3)/ History of the Iroquoian Peoples

ANTH-3132(3)
 HIST-3540(6) Critical Issues in the History of Canadian
 Politics, Nationalism, & International
 Relations
 HIST/MENN- Mennonites in Canada
 3541(3)
 HIST-3542(6) Gender, Class, and Ethnicity in Canadian
 History
 HIST-3543(6) Immigration to Canada
 HIST-3544(6) History of Winnipeg
 HIST-3545(6) Historical Perspectives on Women in Canada
 HIST-3548(6) Alternative Visions: Rebels and
 Revolutionaries in Canadian History
 HIST-3552(6) Regionalism and the History of the Canadian
 West
 HIST-3560(6)/ The German-Canadian Presence in
 GERM-3103(6) Canadian History
 HIST/GERM- German-Canadian Identity - Historical
 3561(3) Perspectives
 HIST-3570(3/6)The Family in Canadian History
 HIST/ History of Feminism in Canada
 3571(3)
 HIST-3572(3/6)History of Childhood in Canada
 HIST/IS- Indigenous Health History
 3590(3)
 HIST-3573/4573(3) Material Culture in Northern Plains
 Indigenous History, Field Course
 ANTH-3273/4273
 HIST-3603(3) United States, 1878-1929
 HIST-3604(3) United States, 1929-1988
 HIST-3605(3) Race, Ruin and Renewal in Urban America
 HIST-3609(6) History of the Native American Peoples of the
 United States
 HIST-3611(6) Colonial America, 1492-1783

 HIST-3701(6) Modern Africa
 HIST-3703(3) South Africa in the Modern World
 HIST-3704(3) West Africa in the Twentieth Century
 HIST-3711(6) Liberation Movements in South Africa
 HIST-3805(3/6) Arts of the Arctic
 HIST-3807(3/6)Topics in Twentieth and Twenty-first-Century
 Canadian Art
 HIST-3809(3/6) Art in the Age of Revolutions
 HIST-3810(3/6) Art in the Twentieth Century
 HIST-3811(6) Women, Art and Society
 HIST-3813(3) Art History in Focus I
 HIST-3814(3/6) Indigenous Art
 HIST-3816(6) Art and Architecture of Pilgrimage
 HIST-3825(3/6) Theories and Methods for Art History
 HIST-3826(3) Art History in Focus II
 HIST-3828(3/6)Dada and Surrealism: Art of the Unconscious
 HIST-3832(3) Art, Design and the City
 HIST-3833(3) From the Reel to the Digital: Indigenous Film
 and New Media Art
 HIST-3834(3) Beyond Wilderness: Visual Culture in Canada
 HIST-3840(3/6)Seventeenth Century Art
 HIST-3841(3/6)Arts of the Middle Ages
 HIST-3842(3/6)Italian Renaissance Art
 HIST-3843(3/6)Northern Renaissance Art
 HIST-3902(3) The Darwinian Revolution
 HIST-3903(3)/ Classical and Medieval Science

CLAS-3090(3)
 HIST-3911(3) History of Madness and Psychiatry
 HIST-3913(3) The History of Disease
4000-LEVEL

HIST-4000(3) Tutorial
 HIST-4100(6) Tutorial
 HIST-4103(3/6) Colonization and the Age of Modernity in
 Latin America
 HIST-4111(3/6) Frontiers and Borderlands
 HIST-4112(3/6) History of the Atlantic World
 HIST-4113(3/6) Slavery in the Americas
 HIST-4121(3/6) Sex, Race, and Gender in Early Modern
 Europe
 HIST-4130(3/6) History and Memory
 HIST-4200(6) Tutorial
 HIST-4210(6) Church and State in Medieval Europe
 HIST-4213(3/6) Topics in Early Modern Women's
 History
 HIST-4218(3/6) Topics in Medieval Culture
 HIST-4300(6) Tutorial
 HIST-4317(3/6) Studies in Modern Russian History
 HIST-4403(3/6) Topics in Colonial and Postcolonial
 South Asian History
 HIST-4500(6) Tutorial
 HIST-4530(3/6) Advanced Studies in Canadian Social
 History
 HIST/MENN- Immigration and Ethnicity in Canada and the
 4535(3/6) United States
 HIST-4570 (3/6) Indigenous Peoples and Newcomers in
 Encounter:
 ANTH-4105(3/6) Selected Topics
 HIST-4580(3/6) The Interpretation of Canadian History:
 HIST-4600(6) Tutorial
 HIST-4605(3/6) Topics in Intellectual and Social History
 of the United States

HIST-4700(6) Tutorial
 HIST-4701(6) Studies in Modern African History
 HIST-4702(6) Southern Africa
 HIST-4800(6) Tutorial
 HIST-4801(6) Special Topics in Art History
 HIST-4803 (3/6) Gothic Revival Art & Architecture in
 Winnipeg
 HIST-4815(3/6) Cultures of the Past: Art History & Memory
 HIST-4830(3/6) The Idea of the Museum
 HIST-4831(6) Practicum in Curatorial Studies
 HIST-4833(3/6) Indigenous Theory and Curatorial Practices
 HIST-4891(3) Selected Topics in Visual Cultures
 HIST-4900(6) Tutorial
 HIST-4902(3/6) Topics in the History of Science or
 Medicine
 HIST-4910(3/6) Themes in the History of Medicine

EXPERIMENTAL COURSES

HIST-2513(3)/UIC-2035(3) History of Indigenous
 Institutional Development in Winnipeg
 HIST-2806(3) Monstrous Art
 HIST-2807(3) Art and Science in the Modern Period
 HIST-3504(3) Manitoba Food History Truck

COURSE DESCRIPTIONS

All course descriptions for all undergraduate programs can now be found in one large PDF called "All course descriptions" in the "Academic Calendar" section of the University website: <http://uwinnipeg.ca/academics/calendar/index.html>