

3-YEAR DEGREE PLAN

COLLEGE: Liberal Arts & Social Sciences **DEPARTMENT:** Political Science
PROGRAM: Bachelor of Arts in International Relations **CREDITS:** 33 in major; 42 upper level; 121 total

OVERVIEW: Qualified students can complete this bachelor's program in three years. The 3-year schedule outlined below provides one pathway to completion as an example, based on **ASSUMPTIONS:** Three years of High School foreign language which fulfills CLASS language requirement. 15 credits transferred in to CSU as follows: AP GOV (PSC 111) counts for 3 CSU credits and Gen.Ed.08 Social Science. AP US History (HIS 111 and HIS 112) counts for 6 CSU credits and Gen.Ed.08 Arts & Humanities (3 credits). AP English Literature or Language (ENG 101 and ENG 102 with score of 4 or 5) counts for 6 CSU credits and Gen.Ed.08 Writing/Composition. 12 credits total must be taken during summer sessions, 6 in year 1, and 6 in year 2.

YEAR 1					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
MTH/QL Gen.Ed. MTH 116	3	MTH/QL Gen.Ed. MTH 117	3	General Elective	3
ASC 101 Introduction to University Life	1	Natural Science Gen.Ed.	3	General Elective	3
PSC 231 International Politics	3	Natural Science Lab Gen.Ed	1		
Arts & Humanities (outside US/ALAAME)	3	Social Science (not PSC) (outside US/ALAAME)	3		
Second Year Language Course	4	Second Year Language Course	4		
Social Diversity Elective (US)	3	PSC 251 Introduction to Data analysis	3		
TOTAL	17		17		6

YEAR 2					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
Natural Science Elective	3	WAC/SPAC Course Elective	3	General Elective	3
General Elective	3	Int'l Relations Elective in Concentration	3	General Elective	3
		Int'l Relations Elective in Concentration 300/400 level	3		
Social Diversity Elective (AA)	3	General Elective 300/400 level	3		
ECN 201 Principles of Macroeconomics	3	General Elective 300/400 level	3		
General Elective 300/400 level	3				
TOTAL	15		15		6

YEAR 3					
Fall Courses	Credits	Spring Courses	Credits	Summer Courses	Credits
PSC 328 International Political Economy	3	Int'l Relations Elective in concentration 300/400 level	3		
Int'l Relations Elective in concentration 300/400 level	3	Int'l Relations Elective in concentration 300/400 level	3		
Int'l Relations Elective in concentration 300/400 level	3	PSC 421 or PSC 422 Seminar Capstone	3		
General Elective 300/400 level	3	General Elective 300/400 level	3		
General Elective 300/400 level	3	General Elective 300/400 level	3		
TOTAL	15		15		0

3-YEAR TOTAL (include any additional credits or pre-program assumptions): AP GOV, AP US, AP ENGLISH for 15 credits. Total: 106 + 15 = 121 credits.