B.A. POLITICAL SCIENCE AND SECONDARY EDUCATION – Dual Major – Four Year Sample Plan – 121-134 credits
Secondary Education and Political Science - Double Majors

Baccalaureate GER									 38-44 credits

	Communication
	WRTG F111X; WRTG F211X or WRTG F212X or WRTG F213X or WRTG F214X *
COJO F121X or COJO F131X or COJO F141X **
	2 courses designated upper-division writing-intensive (W) and either 1 designated upper-division oral-intensive (O) course or 2 upper-division oral-intensive courses designated O/2

	Library and Information Research
	LS F101X or successful completion of library skills competency test
	

	Arts
	Complete one from the following: ANS F161X/FLPA F161X, ANS F202X, ANS F223X/MUS F223X/NORS F223X, ART F200X, ART F261X, ART F262X, ENGL F217X/FLPA F217X/JRN F217X, FLPA F105X/JRN F105X, FLPA F200X, FLPA F215X, HUM F201X, MUS F103X, MUS F125X, MUS F200X
	

	Humanities
	Complete one from the following: ANL F141X, ANL F142X, ANL F251X, ANL F255X, ASLG F101X, ASLG F202X, ENGL/FL F200X, ENGL F270X, ESK F101X, ESK F102X, ESK F111X, ESK F112X, FREN F101X, FREN F102X, GER F101X, GER F102X, JPN F101X, JPN F102X, JRN F101X, JRN F102X, LAT F101X, LAT F102X, LING F101X, LING F216X, PHIL F102X, PHIL F104X, RELG F221X, RUSS F101X, RUSS F102X, SPAN F101X, SPAN F102X
	Humanities and social sciences (18 cr): Any combination of courses at the F100 level or above with a minimum of 6 credits in humanities and 6 credits in social sciences or up to 12 credits of a non-English language taken at the university level and at least 6 credits of social sciences

	Social Sciences*
	Complete two courses from the following in two different disciplines: ACCT F261X, ANS F242X, ANTH F100X, ANTH F101X, ANTH F111X, ANTH F211X, BA F151X, COMM F180X, ECE F104X, ECON F100X, ECON F201X, ECON F202X, ECON F235X, GEOG F101X, HIST F100X, HIST F102X, HIST F122X, HIST F132X, JUST F110X, PS F100X, PS F201X, PSY F101X, RD F200X, SWK F103X, SOC F100X, SOC F201X, WGS F201X
	See above

	Ethics**
	Complete one from the following: BA F323X, COMM F300X, JUST F300X, NRM F303X, PHIL F322X, PS F300X
	

	Mathematics
	Complete one from the following: MATH F113X, MATH F122X, MATH F151X, MATH F152X, MATH F156X, MATH F230X, MATH F251X, MATH F252X, MATH F253X, or STAT F200X or any math course having one of these as a prerequisite
	One 3-credit course at F100 level or above from math, computer sciences or statistics (excluding DEVM courses)

	Natural Sciences
	Complete two from the following: ATM F101X, BIOL F100X, BIOL F103X, BIOL F104X, BIOL F115X, BIOL F116X, BIOL F120X, BIOL F213X, BIOL F214X, CHEM F100X, CHEM F103X, CHEM F104X, CHEM F105X, CHEM F106X, CHEM F111X, GEOG F111X, GEOS F100X, GEOS F101X, GEOS F106X, GEOS F112X, GEOS F120X, MSL F111X, PHYS F102X, PHYS F103X, PHYS F104X, PHYS F115X, PHYS F175X, PHYS F211X, PHYS F212X, PHYS F213X
	No additional natural science unless required by the major or minor

	Other
	One additional Arts, Humanities or Social Sciences from the lists above.
	B.F.A. general requirements are the same as the requirements for the B.A. degree except a minor is not required for the B.F.A.

	Total Required
	
	38-44 credits

*Political Science degree requirements: HIST100X/PS100X as GER
**Political Science degree requirements: PS300X as GER

	
Beyond GER	
MATH/CS/STAT											3 credits
Social Science/Humanities complex /18 credits required minus 3 credits of PS		15 credits
Minor / Secondary Major replaces the need for minor					32-39 credits

Political Science Major			 						33 credits
Complete the following major (program) requirements:
PS F101--Introduction to American Government and Politics--3 credits
PS F222--Political Science Research Methods--3 credits
PS F499W or PS F475 or the Alaska Universities Legislative Internship Program
or other approved internship earning at least 3 transferable upper-division credits--3 credits
Complete 24 credits in political science.
Include at least one course from four of the following sub-disciplinary groups:*
1. Group A--American Government and Politics
PS F212--Introduction to Public Administration--3 credits
PS F301--American Presidency--3 credits
PS F302--Congress and Public Policy--3 credits
PS F401W--Political Behavior--3 credits
PS F403W--Public Policy--3 credits
PS F462--Alaska Government and Politics--3 credits
2. Group B--Public Law
PS F303--Politics and the Judicial Process--3 credits
PS F435W--Constitutional Law I: Federalism--3 credits
PS F436W--Constitutional Law II: Civil Rights and Liberties--3 credits
3. Group C--Comparative Politics
PS F201X--Comparative Politics--3 credits
PS F202--Democracy and Global Society--3 credits
PS F460W--Government and Politics of Canada--3 credits
PS F464W--East Asian Governments and Politics--3 credits
PS/HIST F467W--Political Development in Latin America and the Caribbean--3 credits
PS F468W--Government and Politics of Russia--3 credits
4. Group D--International Politics
PS F321--International Politics--3 credits
PS F322O--International Law and Organization--3 credits
PS F323--International Political Economy--3 credits
PS F437--United States Foreign Policy--3 credits
5. Group E--Political Theory
PS F314W--Political Ideologies--3 credits
PS F315--American Political Thought--3 credits
PS/WGS F340--Women and Politics--3 credits
PS/PHIL F411W,O--Classical Political Theory--3 credits
PS/PHIL F412W--Modern Political Theory--3 credits

Secondary Education Major			 						32-39 credits
Complete the following program (major) requirements:
EDSC 110--Becoming a Middle/High School Teacher					--1 credit
EDSC 205--Introduction to Secondary Education (offered spring)			--3 credits
OR EDSC 415--Foundations of Modern Educational Practice (offered summer)
EDSC 407--Developing Literacy in the Content Areas (offered summer and fall) 		--3 credits
EDSC 414--Learning, Development and Special Needs (summer)			--3 credits
OR EDSE 422--Curriculum, Management and Strategies II: High Incidence (all semesters)
OR EDSC 482--Inclusive Classrooms for All Children (summer)
EDSC 402--Methods of Teaching in the Secondary School			--3 credits
EDSC 432-437--Secondary Instruction and Assessment				--3 credits
(a section for: English, Social Studies, Art, Science, Mathematics, and World Languages)
EDSC 442--Technology Applications in Education I					--1 credit
EDSC 458--Classroom Organization and Management					--3 credits
EDSC 471--Secondary Teaching: School Internship I and Seminar			--3 credits
EDSC 443--Technology Applications in Education II					--2 credits
EDSC 457--Multicultural Education and School-Community Relations			--4 credits
EDSC 472--Student Teaching: School Internship II and Seminar			--3-9 credits

Total Credits for Dual major Secondary and Political Science	 		121-134 credits

* The course prefix has changed for a select group of English courses (ENGL F111X, ENGL F211 and ENGL F213X) starting fall semester 2017 to WRTG F111X, WRTG F211X, WRTG F212X, WRTG F213X and WRTG F214X.
** The course prefix has changed for a select group of Communication courses (COMM F121X, COMM F131X, and COMM F141X) starting fall semester 2017 to COJO F121X, COJO F131X and COJO F141X.

	
	Summer Semester
	
	Fall Semester
	
	Spring Semester

	Freshmen Year
	
	
	WRTG 111X (3)
	
	GER Social Sciences Course (HIST 100X (3))

	
	
	
	[bookmark: _GoBack]COJO 121X or 131X or 141X (3)
	
	MATH/CS/STAT Course (3)

	
	
	
	EDSC 110 (1)
	
	Humanities elective (3)

	
	
	
	GER Math Course (3-4)
	
	PS 101 (3)

	
	
	
	GER Social Sciences Course (PS 100X (3))
	
	PS elective (3)

	
	
	
	GER Arts, Humanities or Social Science (3)
	
	

	
	
	
	LS 101X or Test out (0-1)
	
	

	
	
	
	 16-18 credit hours
	
	15 credit hours

	
	
	
	
	
	

	Sophomore Year
	
	
	WRTG 211X or 212X or 213X or 214X (3)
	
	GER Humanities Course (3-5)

	
	
	
	GER Natural Science w/ Lab Course (4)
	
	GER Natural Science w/ Lab Course (4)

	
	
	
	GER Art Course (3)
	
	PS elective Writing Intensive (3)

	
	
	
	Social Science elective (3)
	
	PS elective Group A (3)

	
	
	
	PS 222 (3)
	
	EDSC 205 (3)

	
	
	
	16 credit hours
	
	 16-18 credit hours

	
	
	
	
	
	

	Junior Year
	EDSC 407 (3)
	
	Humanities elective (3)
	
	PS 499 or PS 475 (3)

	
	
	
	GER Ethics (PS 300X (3))
	
	Humanities or Social Science elective (3)

	
	
	
	PS elective Group B (3)
	
	PS elective (3)

	
	
	
	PS elective Group C (3)
	
	Humanities or Social Science elective (3)

	
	
	
	PS elective Group D or E (3)
	
	PS elective – rec (highly) PS 462 (meets AK studies) (3)

	
	
	
	
	
	

	
	3 credit hours
	
	15 credit hours
	
	15 credit hours

	
	
	
	
	
	

	Senior/
Internship Year
	EDSE 422 or EDSC 414 (3)
	
	EDSC 402 – General Methods (3)
	
	EDSC 457 – Multicultural (4)

	
	
	
	EDSC 435 – Social Studies Methods (3)
	
	EDSC 443 – Technology II (2)

	
	
	
	EDSC 458 – Classroom Management (3)
	
	EDSC 472O –Internship II and Seminar (3-9)

	
	
	
	EDSC 471 – Internship I and Seminar (3)
	
	

	
	
	
	EDSC 442 – Technology I (1)
	
	

	
	3 credit hours
	
	13 credit hours
	
	12 credit hours

Students must meet the 24 credit elective requirements in the PS degree as well as meeting the requirement of one course from each of four PS sub categories but additionally should meet with School of Education (S0E) to select courses within the above requirements that will also meet the SOE NCSS accreditation requirements for political science/government teachers.
