

MADRID

SPAIN

SUABROAD
SYRACUSE UNIVERSITY

TRAVEL THROUGHOUT SPAIN AND EUROPE is built into the SU Madrid program. Your semester will begin with a Signature Seminar, which may take you through **Granada**, home to ancient Islamic architecture, **Barcelona**, with its history of Catalan nationalism, or **Lisbon**, capital of Portugal. There are also local all-school field trips in and around your host city, **Madrid**.

Living in Madrid

STUDENTS OVERWHELMINGLY REPORT that the homestay is one of the most memorable experiences abroad—and a great way to improve their Spanish. You'll live with hosts in Madrid (usually two students to a household, though you may choose to live singly), and your host(s) may vary from families with younger or older children to single professionals. This experience allows you to assimilate quickly and to immerse yourself in a Spanish lifestyle, taking breakfasts and dinners with your Spanish hosts as well as participating in *la sobremesa* (discussion around the table) and learning other Spanish customs.

GOOD TO KNOW

Since dinner is served late in Spain (after 9 p.m.), many Spaniards enjoy eating tapas (a variety of small plates or appetizers) after work.

The modern Madrid metro system runs every day from 6:00 a.m. to 1:30 a.m.

Madrid's art museums are among the most famous in the world. The "Golden Triangle of Art" is located along the Paseo del Prado.

Madrid is home to the Spanish royal family and its king, Felipe VI. The king is the head of state, though his role is symbolic and he does not have executive power (which rests with the prime minister).

Madrid is home to two famous football (soccer) teams: Real Madrid and Atlético Madrid. Both play in the top level of the Spanish league.

Academic Program

LOCATED IN THE VIBRANT HEART of the city, the venerable Instituto Internacional is the home of SU Madrid. This historic building features wide staircases and gracious rooms, a library, and a café. Exciting courses, some taught in Spanish and some in English, give students an intellectual understanding of Spain and Spanish culture.

The academic palette covers a breadth of fields: arts and sciences, communications and film, management and international business, and Spanish language and literature, as well as LGBT and women's and gender studies. Advanced Spanish language students may also take liberal arts courses at the Universidad Autónoma de Madrid, and students with a background in business have the opportunity to take courses at IE University.

WHEN YOU APPLY, YOU'LL CHOOSE ONE OF THREE PROGRAM OPTIONS:

Madrid Center

This option is for students who wish to take all their courses at the SU Madrid Center. You will take one or two Spanish language classes, depending on your language level (beginning, intermediate, or advanced), as well as a broad selection of courses taught in Spanish or English. There is no language prerequisite.

Madrid Center & Liberal Arts (UAM)

Students with advanced Spanish language proficiency interested in liberal arts courses can enroll in classes at the Universidad Autónoma de Madrid (UAM). You will study alongside Madrid university students and take classes taught entirely in Spanish. Most students opt to take one to two classes at UAM and their other classes at the SU Madrid Center. This option is available for spring semester or for the entire academic year. When the UAM calendar extends beyond that of the SU Madrid Center, the program fee is increased to cover additional room and board costs.

Course offerings change frequently at UAM. For the current list of available courses, please contact the SU Madrid admissions counselor.

Madrid Center & IE University

Management students can take classes (taught in English) at one of the great European business institutions: IE University (IEU). Typically, you will enroll in one to two courses at IEU and the remainder of your courses at the SU Center. During your study at IEU, you will have access to IEU services and facilities, including libraries, computer labs, and sports. All students with a background in management are eligible to apply to this program. When the IEU calendar extends beyond that of the SU Madrid Center, the program fee is increased to cover additional room and board costs.

The following is a sampling of the courses that have been preapproved by SU. For the current list of available courses, please contact the SU Madrid admissions counselor. Not all courses are offered every semester:

Financial Reporting and Analysis

ACC 480.1 (3 credits)

Social Entrepreneurship

EEE 380.1 (3 credits)

Corporate Finance

FIN 280.1 (3 credits)

Advanced Topics in International Finance

FIN 480.2 (3 credits)

Product and Brand Management

MAR 480.1 (3 credits)

Strategic Management

MGT 280.1 (3 credits)

Courses

SU Madrid Center

ANTHROPOLOGY

Ancient Rituals and Beliefs in Modern Spain

ANT 381 (3 credits)

ART HISTORY

Spain Screams: Horror in Contemporary Spanish Film

ART 250.1 (3 credits)
spring only, [taught in Spanish](#)

Arts of Spain

HOA 209 (3 credits)

Modern Spanish Art

HOA 464 (3 credits)
[taught in Spanish](#)

ECONOMICS

Economics of European Integration

ECN 361 (3 credits)

The World Economy

ECN 365 (3 credits)

ENGLISH AND TEXTUAL STUDIES

Hemingway in Spain

ETS 320 (3 credits)

HISTORY

Colonial Latin America

HST 322 (3 credits)
[taught in Spanish](#)

Azahar: Islamic Conquest and Christian Reconquest

HST 400.1 (3 credits)
Signature Seminar

Imperium: Historical and Artistic Clues to the Origins of the Iberian Empires

HST 400.2 (3 credits)
Signature Seminar, taught in English and Spanish

Understanding 20th-Century Spain

HST 412 (3 credits)

The History of Women in Spain

HST 417 (3 credits)
[taught in Spanish](#)

HUMANITIES

Azahar: Islamic Conquest and Christian Reconquest

HUM 400.1 (3 credits)
Signature Seminar

Imperium: Historical and Artistic Clues to the Origins of the Iberian Empires

HUM 400.2 (3 credits)
Signature Seminar, taught in English and Spanish

INDEPENDENT STUDY/ GUIDED RESEARCH

Independent Study

[Subject rubric] 490 (1–3 credits)
A student may propose an independent study prior to departure only if needed to meet a degree requirement that cannot be met by any overseas course.

INTERNSHIP/ EXPERIENCE CREDIT

International Internship Abroad

IPA 470 (1–3 credits)
Registration under other subject rubrics is possible.

JUDAIC STUDIES

Ancient Judaism and the Origins of Christianity

JSP 308 (3 credits)

LATIN AMERICAN STUDIES

Colonial Latin America

LAS 322 (3 credits)
[taught in Spanish](#)

Business Spanish

LAS 433 (3 credits)
[taught in Spanish](#)

LGBT STUDIES

Sexuality in Spain

QSX 306 (3 credits)

MASS COMMUNICATIONS

Global Perspectives on the Media

COM 400.1 (3 credits)

Travel Writing and New Media

MAG 400.1 (3 credits)

Travel Writing and New Media

TRF 400.1 (3 credits)

MIDDLE EASTERN STUDIES

Ancient Judaism and the Origins of Christianity

MES 308 (3 credits)

Azahar: Islamic Conquest and Christian Reconquest

MES 400.1 (3 credits)
Signature Seminar

POLITICAL SCIENCE

Human Rights and Global Affairs

PSC 354 (3 credits) spring only,
taught in Spanish

Political Conflict

PSC 356 (3 credits)

Politics of the European Union

PSC 405 (3 credits)

Understanding 20th-Century Spain

PSC 422 (3 credits)

PSYCHOLOGY

Cross-Cultural Psychology

PSY 375 (3 credits)

Personality

PSY 393 (3 credits)

Abnormal Psychology

PSY 395 (3 credits) spring only

RELIGION

Ancient Judaism and the Origins of Christianity

REL 308 (3 credits)

SOCIOLOGY

Gender, Race, Migration, and Family in Spain

SOC 300.1 (3 credits)

Spanish Popular Culture

SOC 300.2 (3 credits)

Sexuality in Spain

SOC 306 (3 credits)

SPANISH LANGUAGE, LITERATURE, AND CULTURE

Spanish I

SPA 101 (4 credits) class
activities primarily in Spanish

Spanish II

SPA 102 (4 credits) class
activities in Spanish

Spanish III

SPA 201 (4 credits)
taught in Spanish

Spanish IV

SPA 202 (4 credits)
taught in Spanish

Roots and Routes of Spain: From Its Origins to the 21st Century

SPA 300.1 (3 credits)
Signature Seminar; fall only,
taught in Spanish

Mare Nostrum: Introduction to the Spanish Mediterranean

SPA 300.2 (3 credits)
Signature Seminar; spring only,
taught in Spanish

Advanced Language Usage

SPA 302 (3 credits)
taught in Spanish

Colonial Latin America

SPA 325 (3 credits)
taught in Spanish

Modern Spanish Art

SPA 364 (3 credits)
taught in Spanish

Perfection of Spanish: Oral and Written Expression

SPA 400.1 (3 credits)
taught in Spanish

Spain Screams: Horror in Contemporary Spanish Film

SPA 400.3 (3 credits)
spring only, taught in Spanish

Spanish Graphic Novel Today

SPA 400.4 (3 credits)
taught in Spanish

The History of Women in Spain

SPA 417 (3 credits)
taught in Spanish

Business Spanish

SPA 433 (3 credits)
taught in Spanish

WOMEN'S AND GENDER STUDIES

Gender, Race, Migration, and Family in Spain

WGS 300.1 (3 credits)

Sexuality in Spain

WGS 306 (3 credits)

The History of Women in Spain

WGS 417 (3 credits)
taught in Spanish

Management and International Business

The management cluster at the SU Madrid Center is designed to provide an understanding of Spanish business systems as well as the cultural and behavioral traits that affect business operations and characterize the Spanish business perspective. You have the opportunity to explore the forces of the European Union that are driving Spanish and other European businesses in the 21st century.

You are encouraged to undertake an internship under BUA/IRP 470 (1–3 credits) to increase your interaction with the Spanish business community. Intermediate to advanced Spanish language proficiency is required for most internship placements.

ACCOUNTING

Intermediate Financial Accounting II

ACC 357 (3 credits)

FINANCE

Money and Banking

FIN 355 (3 credits)

International Financial Management

FIN 457 (3 credits)

MANAGEMENT

Introduction to Information Systems for Managers

MIS 325 (3 credits)

Managing in a Global Setting

SOM 354 (3 credits)

MARKETING MANAGEMENT

Marketing in Spain and the U.S.

MAR 400.1 U.S. (3 credits)

NOTE Many courses are cross-listed under multiple disciplines. Students choose the discipline under which they register.

“The opportunity to study with my classmates and to learn from my knowledgeable professors while traveling to various European cities on my Signature Seminar was truly a one-of-a-kind opportunity. Having the chance to listen to lectures from real-world professionals working in the sectors we were learning about and to have open discussions with them was unique and would not have been possible without my abroad trip.”

Lili Dalton

international relations major
Syracuse University

Field Studies

SIGNATURE SEMINARS

All center program students are required to enroll in one of the following Signature Seminars. Students enrolled in courses at IE and UAM may participate if the universities' academic calendars allow. Although a preference may be indicated, seminar placements are determined by SU Abroad based on your Spanish language proficiency and program of study. For an updated list of Madrid Signature Seminars, please visit the SU Abroad website.

Azahar: Islamic Conquest and Christian Reconquest

HST/HUM/MES 400.1 (3 credits)

You will learn about Islamic influence on the rich traditions of the Iberian Peninsula, including the establishment of the Umayyad Caliphate in Cordoba and the Nassrid Emirate in Granada. Muslim, Jewish, and Christian coexistence and tolerance helped produce such cultural and social monuments as the Great Mosque of Cordoba, the Cathedral and the Synagogue of El Transito in Toledo, the Giralda of Sevilla, and the Alhambra in Granada.

Imperium: Historical and Artistic Clues to the Origins of the Iberian Empires

HST/HUM 400.2 (3 credits) taught in English and Spanish

Examine the creation of the Iberian Empires (Spain and Portugal), which would become the most important and largest organizations of power in the 16th and 17th centuries. As the first colonial European empires, they influenced the political agenda and the economic and cultural development of Europe from the Middle Ages into the 17th century. Through visits to sites in Valencia, Granada, Seville, and Lisbon, you will experience firsthand the historical, artistic, and cultural underpinnings of the Iberian Empires.

Roots and Routes of Spain

SPA 300.1 (3 credits) fall only; **taught in Spanish**

Study the main cities of three different Spanish regions: Gerona and Barcelona (Catalonia), Bilbao and San Sebastian (the Basque Country), and Santander (Cantabria). You will realize that only through knowledge of these distinctive regions can you begin to understand the many peculiarities of contemporary Spain. To enroll, you must have at least three semesters of college-level Spanish. This seminar is required for students accepted for study at UAM when its academic calendar allows time to participate.

Mare Nostrum: Introduction to the Spanish Mediterranean

SPA 300.2 (3 credits) spring only; **taught in Spanish**

Mare Nostrum (Our Sea) is a journey into Spanish culture and its Mediterranean heritage. On-site visits and guest lectures supplement faculty lectures in Barcelona, Girona, and Valencia. To enroll, you must have at least three semesters of college-level Spanish. This seminar is required for students accepted for study at UAM when its academic calendar allows time to participate.

ALL-SCHOOL FIELD TRIPS

Make the most of your time abroad by taking part in one of several field trips to regions in and around Madrid.

COURSE-RELATED FIELD STUDY

Each semester, certain courses include required activities or field study to enhance classroom lectures. These courses carry additional fees to cover this substantial field study component.

“The community engagement opportunities made an unforgettable contribution to my semester in Spain. Teaching English to grade-school children was a once-in-a-lifetime experience and helped me develop my foreign language skills further. I was able to completely immerse myself in the culture, and I felt like my life and the children’s lives were forever impacted.”

Jamie Miles

magazine journalism major
Syracuse University

Experience Credit, Internships, and Community Engagement

REPRESENTATIVE INTERNSHIPS

Business internships at ESADE Business School

Communications internships at Madrid Turístico

Political science internships at Abogados Ortiz Mateos

Psychology internships at Proed Edane

Public relations internships at Roostergnn

Finance internships at Triodos Bank

Accounting internships at Camacho & Seijas International Consultancy

INTERNSHIPS

An internship in Madrid is an opportunity for qualified students to continue their education and learn more about their professional interests. Internships abroad are designed to give you a hands-on experience in some aspects of the career you have chosen.

You'll also gain a comparative understanding of North American and Spanish work environments. Internships in Madrid are offered in several fields, from business to education to communications. You can enroll in 1 to 3 credits, depending on your schedule. The SU Madrid internship coordinator will work with you to find the internship that best suits your needs and qualifications. Some placements require proficiency in Spanish, and some will not be finalized until you complete an on-site interview.

COMMUNITY ENGAGEMENT

One of the hallmarks of the SU Madrid program is deep cultural engagement. You are encouraged to move beyond the traditional model of study abroad through community outreach opportunities and service-learning.

Placements include schools where students assist local staff with English lessons, and Madrid-based nongovernmental organizations.

Faculty and Staff Support

IN MADRID

The faculty members selected to teach in the SU Madrid program are carefully chosen for their academic qualifications and reputations for excellence. Many are top professionals in their fields and participate in the extensive learning opportunities organized for students beyond the classroom.

The SU Center's staff and faculty are led by Dr. Dieter Kuehl, a professor of Spanish literature and cinema. In addition to providing individual academic and cultural advising, the staff help facilitate your immersion and integration into the Madrid community through community engagement, workshops, and extracurricular noncredit activities. For more information about center resources, please visit sumadrid.syr.edu.

IN SYRACUSE

SU Abroad's focus on student support is underscored by the role of the case manager in our office. Bridget Hughes works to provide students and parents with resources for health, safety, and academic matters both prior to and during students' time abroad.

When challenges arise, it's good to know that assistance is available. In her role, Bridget can assist with health and wellness preparations, adjustment concerns, stress management, or academic accommodations, as well as other issues. We want to ensure that everyone is set for a safe, caring, and enriching experience abroad.

(at top) SU Madrid students listen to a lecture from Dr. Alex Medina during a site visit.

THIS CHART PROVIDES an overview; many courses are offered each semester. Course offerings vary, so visit suabroad.syr.edu for the most current listings. >>>

MINIMUM GPA REQUIREMENTS

SU Madrid Center: **2.5**

Courses taken at Spanish universities: **3.0**

DEADLINES

Fall semester: **March 15**

Spring semester: **October 1**

Summer: **February 20**

FOR MORE INFORMATION

For complete admissions criteria and application instructions, visit suabroad.syr.edu.

APPLY ONLINE SUABROAD.SYR.EDU

CREDITS Paul Camilleri (cover illustration), Brittany Duarte, Hilary Fonseca, Aiyana Garret, Jane Hong, Kowitton/Shutterstock.com, Eva Martinez, Lauren Porter, Steve Sartori, James Saulsky, Zina Seletskaya, James Stiles, SU Madrid, James van Copenhagen, Leo Wong

ACADEMIC SPECIALTIES AT SU ABROAD CENTERS

	BEIJING	FLORENCE	HONG KONG	ISTANBUL	LONDON	MADRID	SANTIAGO	STRASBOURG	SUMMER	WORLD PARTNER PROGRAMS*
Accounting	•		•			•			•	•
Anthropology	•	•	•		•	•	•		•	•
Arabic language										•
Architectural history		•		•	•					
Architecture		•			•				•	
Art history		•			•	•	•	•	•	•
Art studio		•					•		•	
Biology				•		•	•		•	•
Chinese language, culture, and literature	•		•							•
Classics		•								
Communications: mass media	•			•	•	•		•	•	
Communications: rhetorical studies		•	•		•					•
Cultural cuisine		•			•					
Democratization and human rights			•	•		•	•	•	•	•
Design				•	•		•		•	•
Drama studies and performance		•			•		•		•	•
Earth sciences										•
East Asian studies	•		•							
Economics	•	•	•	•	•	•	•	•	•	•
Education		•							•	•
Engineering		•	*	•			•		•	•
English literature, lit. in English translation		•			•	•			•	•
Entrepreneurship		•	•		•				•	
European studies		•		•	•	•		•	•	•
Film studies		•	•	•	•	•	•	•	•	•
Finance	•		•	•	•	•	•		•	•
Food studies/nutrition/culinary arts		•					•		•	
French language, culture, and literature								•	•	•
Geography	•	•	•	•			•		•	•
History	•	•	•	•	•	•	•	•	•	•
Information studies	•	•	•		•	•	•		•	•
International relations	•	•	•	•	•	•	•	•	•	•
Internships	•	•	•	•	•	•	•	•	•	
Italian language, culture, and literature		•							•	
Jewish studies						•				•
Latin American studies						•	•		•	•
Law										■
LGBT studies		•			•	•			•	•
Magazine						•			•	
Management and international business	•	•	•	•	•	•	•	•	•	•
Marketing		•	•	•	•	•	•			•
Media arts				•			•		•	•
Middle Eastern studies				•	•	•			•	•
Music/recording and entertainment industry					•					
Music history and literature				•	•		•	•	•	
Music performance								•	•	
Philosophy		•	•	•				•		•
Photography		•		•			•		•	•
Political science	•	•	•	•	•	•	•	•	•	•
Psychology		•	•	•	•	•	•		•	•
Public health									•	•
Public policy studies	■		•	•			•	•	•	•
Religion		•	•	•	•	•	•	•		•
Retail management					•					•
Social work								•		
Sociology		•	•	•	•	•	•		•	•
Spanish language, culture, and literature						•	•		•	•
Sport management					•				•	•
Strategy and human resource management			•	•	•	•	•			
Sustainability	•	•	•		•		•		•	•
Television, radio, and film					•	•			•	
Turkish language and culture				•						•
Women's and gender studies		•	•	•	•	•			•	•
Writing		•	•						•	•

■ graduate students only * SU students only

FIND, FOLLOW, AND CONNECT

suabroad

suablog.wordpress.com

SU Abroad
106 Walnut Place
Syracuse University
Syracuse, NY 13244-2650 USA

1.800.235.3472

1.315.443.3471

F 1.315.443.4593

suabroad@syr.edu

suabroad.syr.edu

SU ABROAD CENTERS

BEIJING CHINA

FLORENCE ITALY

HONG KONG CHINA

ISTANBUL TURKEY

LONDON ENGLAND

MADRID SPAIN

SANTIAGO CHILE

STRASBOURG FRANCE

PRINTING: Printed by Villanti Printers, Inc., environmentally certified to the Forest Stewardship Council® Standards. Manufactured using 100% certified renewable energy.

PAPER: Printed on Enviro Print 80-lb. cover and Enviro Satin 80-lb. text. This paper is derived from 100% postconsumer recycled fiber, manufactured using biogas energy and is certified through Bureau Veritas to the Forest Stewardship Council Standards.

SAVINGS DERIVED from using postconsumer recycled fiber in lieu of virgin fiber:

 31 trees not cut down

 3,811 lbs. solid waste not generated

 9,906 lbs. atmospheric emissions eliminated

 30,147 gallons water/wastewater flow saved

Calculated using the Rolland Paper Environmental Calculator.

SUABROAD
SYRACUSE UNIVERSITY