

Subject	Course	Section	CRN	Title	Instructor(s)	Seats	Day(s)	Start	End
INTA	1110	A	31527	Intro to Int'l Relations	Rich, Jason	80	M,W,F	1010	1100
INTA	1200	A	36461	American Government	Rich, Jason	75	M,W,F	1115	1205
INTA	2001	A	36585	Careers In Intl Affairs	Salomone, Michael	80	W	1355	1445
INTA	2010	A	31528	Empirical Methods	Muchlinski, David	30	TU,TH	1200	1315
INTA	2030	A	31529	Ethics in Int'l Affairs	Markley, Eliza	250	TU,TH	1200	1315
INTA	2030	R	41336	Ethics in Int'l Affairs	Birchfield, Vicki	40	M,W	1230	1355
INTA	2040	A	31530	Sci,Tech & Int'l Affairs	Best, Michael	48	M,W	1500	1615
INTA	2050	A	35057	Intro to Global Developmt	Kumar, Neha	50	M,W,F	0905	0955
INTA	2100	A	38556	Great Power Relations	Lin, Kuen-Da	50	M,W,F	1115	1205
INTA	2221	A	41195	Politics of the EU	Weber, Katja	50	TU,TH	1500	1615
INTA	2221	R	35934	Politics of the EU	Birchfield, Vicki	50	TU	1400	1525
INTA	2241	A	38588	Govt Pol Soc-Lat America		50	TU,TH	1200	1315
INTA	3012	A	38557	War in the 20th Century	Goodman, Seymour	30	TU,TH	1330	1445
INTA	3043	A	38670	Space Policy	Borowitz, Mariel	29	TU,TH	1630	1745
INTA	3101	UN	35988	Int'l Institutions	Pedicino, Joseph	25	TU,TH	1630	1745
INTA	3102	A	38585	Problem of Proliferation	Whitlark, Rachel	20	M,W,F	1355	1445
INTA	3103	A	37315	Challenge of Terrorism	Rubin, Lawrence	20	M,W	1630	1745
INTA	3104	A	35822	Int'l Negotiations	Markley, Eliza	25	TU,TH	1330	1445
INTA	3110	A	35145	U.S. Foreign Policy	Whitlark, Rachel	30	M,W,F	1220	1310
INTA	3111	A	41205	U.S. Defense Policy	Kosal, Margaret	20	TU,TH	0930	1045
INTA	3130	A	36587	Foreign Policy of China	Wang, Philip	20	TU,TH	1500	1615
INTA	3203	A	31531	Comparative Politics	Greenstein, Claire	30	M,W,F	0905	0955
INTA	3240	A	41196	Gov't & Politics-Africa		25	TU,TH	0930	1045
INTA	3241	A	41207	Latin American Politics	Lincoln, Jennie	20	M	1500	1745
INTA	3242	A	36588	Soccer & Global Politics	Bowman, Kirk	40	TU,TH	0800	0915
INTA	3301	A	31532	Int'l Political Econ	Wang, Philip	30	TU,TH	1330	1445
INTA	3303	A	36833	Pol Economy-Development	Bohlken, Anjali	20	M,W,F	1220	1310
INTA	4014	A	33934	Scenario and Pathgaming	Jordan, Jennifer	25	W	0905	1150
INTA	4040	A	41200	Environmental Politics	Bohlken, Anjali	20	M,W,F	1355	1445
INTA	4050	A	41202	Int'l Affair&Tech Policy	Goodman, Seymour	20	W	0905	1150
INTA	4060	A	38594	International Law	Fabry, Mikulas	20	TU	1200	1445
INTA	4101	A	41201	Vietnam War Politics	Lin, Kuen-Da	20	M,W,F	0905	0955
INTA	4500	A	32971	INTA Pro-Seminar	Fabry, Mikulas	25	M	1500	1745
INTA	4742	A	34469	Mod, Sim&Military Gaming	Borowitz, Mariel	15	W	1500	1745
INTA	4744	A	37637	Global Develop Capstone	Kumar, Neha	15	TU	1500	1745
INTA	4803	AS	41209	The State-Intl Affairs	Stulberg, Adam	10	TH	1500	1745
INTA	4803	CC	41208	Cyber Policy and Strategy	Crooks, Courtney	20	TU,TH	1500	1615
INTA	4803	DM	41221	Data Science and Int'l Affairs	Muchlinski, David	20	TU,TH	1630	1745
INTA	4803	HP	41370	The State-Intl Affairs	Stulberg, Adam	10	TH	1500	1745
INTA	4803	JB	39112	Big Data and Security	Borowitz, Jeffrey	5	M	1800	2045
INTA	4811	DL	41226	Modern Grand Strategy		30	F	1500	1745
INTA	4811	KB	41225	Intl Philanthropy/Sustain Dev	Bowman, Kirk	30	F	1500	1745
INTA	6004	A	41204	Model,Forecast&Decision	Brecke, Peter	20	W	1500	1745
INTA	6014	A	31534	Scenario and Path Gaming	Jordan, Jennifer	10	W	0905	1150
INTA	6103	A	31535	International Security	Rubin, Lawrence	35	TU	1800	2045
INTA	6106	A	41220	The State-Intl Affairs	Stulberg, Adam	10	TH	1500	1745
INTA	6111	A	41206	US Foreign Secur Strat	Kosal, Margaret	10	TU,TH	0930	1045
INTA	6202	A	32973	Comparative Politics	Woodall, Brian	30	M	1800	2045

INTA	6302	A	32972	Intl Political Economy	Young, Alasdair	30	TH	1800	2045
INTA	6304	A	41337	Modernization&Developmnt	Fuentes, Alberto	20	M	1500	1745
INTA	6306	A	32975	Globalization		25	W	1800	2045
INTA	6742	A	31533	Mod, Sim&Military Gaming	Borowitz, Mariel	10	W	1500	1745
INTA	8001	A	31536	Sci,Tech&Intl Affairs II	Kosal, Margaret	15	TH	1200	1445
INTA	8803	AB	38606	Environmental Politics	Bohlken, Anjali	10	M,W,F	1355	1445
INTA	8803	AB2	38607	Pol Economy-Development	Bohlken, Anjali	10	M,W,F	1220	1310
INTA	8803	CC	41223	Cyber Policy and Strategy	Crooks, Courtney	10	TU,TH	1500	1615
INTA	8803	DL	36589	Vietnam War Politics	Lin, Kuen-Da	10	M,W,F	0905	0955
INTA	8803	DM	41222	Data Science and Int'l Affairs	Muchlinski, David	10	TU,TH	1630	1745
INTA	8803	EM	35868	Int'l Negotiations	Markley, Eliza	10	TU,TH	1330	1445
INTA	8803	FW	38591	Foreign Policy of China	Wang, Philip	5	TU,TH	1500	1615
INTA	8803	JB	38597	Big Data and Security	Borowitz, Jeffrey	15	M	1800	2045
INTA	8803	JL	41219	Latin American Politics	Lincoln, Jennie	10	M	1500	1745
INTA	8803	KB	36590	Soccer & Global Politics	Bowman, Kirk	10	TU,TH	0800	0915
INTA	8803	KJ	41197	Gov't & Politics-Africa		5	TU,TH	0930	1045
INTA	8803	LR	38604	Challenge of Terrorism	Rubin, Lawrence	10	M,W	1630	1745
INTA	8803	MB	38608	Space Policy	Borowitz, Mariel	16	TU,TH	1630	1745
INTA	8803	MF	35058	International Law	Fabry, Mikulas	10	TU	1200	1445
INTA	8803	RW	38603	Problem of Proliferation	Whitlark, Rachel	10	M,W,F	1355	1445
INTA	8803	SG1	37396	Int'l Affair&Tech Policy	Goodman, Seymour	10	W	0905	1150
INTA	8803	SG2	38601	War in the 20th Century	Goodman, Seymour	10	TU,TH	1330	1445
INTA	8815	A	41228	SCaRP Studio	Fuentes, Alberto	5	M,W	0800	1145