	[bookmark: _GoBack]Fall First Year
	Spring First Year

	AIID-101: First Year Topics: Liberal Studies
	General Education Social Issues/Perspectives of Business in Society

	General Education Mathematics
	General Education History

	Introduction to International Studies
	Introduction to Political Science

	Critical Reading & Writing II
	General Education Science w/ Experiential


International Studies/Political Science Double Major 4-year Plan


	Fall Second Year
	Spring Second Year

	General Education Readings in Humanities
	POLI-223: American Government

	Introduction to Anthropology
	POLI-206: Political Theory (General Education Topics – Social Science Category)

	Foundations I Language
	Foundations II Language

	POLI-205: Modern Comparative Politics OR POLI-235: International Politics
	General Education Intercultural North America


	Fall Third Year
	Spring Third Year

	POLI-316: Political Science Methodology
	Global Issues/POLI Elective

	Global Issues/POLI Elective
	Area Studies Elective

	Intermediate I Language (General Education International Issues)
	POLI Elective

	Area Studies Elective
	Global Issues/POLI Elective


	Fall Fourth Year
	Spring Fourth Year

	Global Issues Seminar
	Political Science Seminar

	Global Issues/POLI Elective
	Free Elective

	Area Studies Elective
	Free Elective

	POLI Elective
	Free Elective


KEY:
General Education Requirements
SSAIS School Core Requirements
International Studies Major Requirements
Political Science Major Requirements
Cross-Over Major Requirements

Further “Double-Counting” Notes:

1. The MAXIMUM number of “Cross-Over” Courses a student may have is FIVE (5) between the majors, in respect of the “50% Rule,” which states that 50% of the requirements of any major/minor must stand independently when compared to another major/minor program. International Studies has eleven 11 requires.
2. ANTH 238: Urban Anthropology or ANTH 307: Medical Anthropology can fulfill both the GE-Intercultural N. American Requirement and a Global Issues Requirement. 
*Note: Course numbers can be reduced by one by then crossing a POLI Elective and an Area Studies Requirement
3. Area Studies Courses that can be substituted as a Cross-Over with a POLI elective include: HIST-251: 
a. Politics of Europe (Europe)
b. HIST-286: History of West Africa (Africa/Middle East)
c. HIST-287: Contemporary Africa (Africa/Middle East)
d. INTL-282: Contemporary Middle East and North Africa (Africa/Middle East)
e. INTL-283: Contemporary Latin America (Latin America)
f. INTL-337: Human Rights in Latin America (Latin America)
g. INTL-339: U.S.-Latin American Relations (Latin America). 
*Note: Crossing over an Area Studies Course would require a student to take a Global Issues course independent of a POLI elective, in respect of the “50% Rule”
4. Any four (4) of the “POLI Elective” courses must be at the 300/400 level. These need not be the four that cross-over with the Global Issues (or Area Studies) courses, but must be accounted for within the six (6)
5. Further Global Issues Courses that fulfill the “POLI Elective” category, but do not have the POLI course designation are:
a. ANTH-310: Politics, Culture & Identity
b. ANTH-320: Nationalism & Ethnicity
c. INTL-250: Contemporary International Human Rights
d. INTL-310: Contemporary Problems in International Relations
*Note: Per the Political Science requirements, half of the courses fulfilling the “POLI Elective” category MUST has POLI as a course designation

