

IR

Requirements

CORE - 5

Students must take these courses.

ANTH 0110	Anthropology and Global Social Problems
ECON 0110	Principles of Economics
HIST 1900/1554	American Empire Since 1890, or HIST course from approved list
POLS 0400	Intro to International Politics, or POLS 0200 Comparative Politics
SOC 1620	Globalization and Social Conflict (WRIT)

TRACKS - 5

Select one track.

See the IR website for a list of approved track courses.

A. SECURITY AND SOCIETY

GOVERNANCE AND DIPLOMACY - 2 or 3

For Example:

INTL 1443	History of American Intervention
INTL 1700	International Law
INTL 1802C	Cybersecurity and IR
POLS 1500	Int'l Law and Human Rights
POLS 1560	US Foreign Policy
POLS 1822L	Nuclear Weapons

SOCIETY - 2 or 3

For Example:

ANTH 1232	War and Society
ANTH 1233	Ethnographies of Global Connection
ANTH 1411	Nations within States
INTL 1400	Religion and Global Politics
POLS 1380	Ethnic Politics and Conflict

B. POLITICAL ECONOMY AND SOCIETY

ECONOMICS - 2 or 3

Students must take:

ECON 1110	Micro-Economics
ECON 1210	Macro-Economics

Plus an int'l ECON course – for example:

ECON 1500	Current Global Macro-Eco Challenges
ECON 1540	International Trade
ECON 1550	International Finance

POLITICAL ECONOMY - 2 or 3

For Example:

ANTH 0450	Two Billion Cars: Humans, Markets, Cultures, and the Automobile
ANTH 1324	Money, Work, and Power: Culture and Economics
INTL 1802O	Global Corporate Accountability
INTL 1802S	Politics of International Finance
POLS 1020	Politics of the Illicit Global Economy
POLS 1420	Money & Power in the International Political Economy

METHODS - 1

Prior to 7th semester. Quantitative or qualitative course from approved list.

REGIONAL - 2

Both courses must be on the same area. Students are required to link these to language study.

LANGUAGE

Three years university study or equivalent. Must correspond to region.

CAPSTONE – 1 or 2

Must be taken Sr year.
Must use language skills.

- Senior seminar paper (WRIT*) (See website for approved senior seminars), OR
- Independent Study research project (WRIT*), OR
- Honors thesis – 2 courses (INTL 1910, INTL 1920) (WRIT*)

STUDY ABROAD

Strongly Recommended

IR

Requirements

Students doing Economics and IR–Political Economy and Society have 4 overlaps (ECON 110 Principles, ECON 1110 Micro, ECON 1210 Macro, ECON 1620 Econometrics). Therefore, you must substitute 2 courses from the approved international economics, political economy, or research methods lists for 2 of the overlaps. All IR double-concentrators will fulfill a total of 14 courses + language.

CORE – 5

Students must take these courses.

ANTH 0110	Anthropology of Global Problems
ECON 0110	Principles of Economics
HIST 1900/1554	American Empire Since 1890, or HIST course from approved list
POLS 0400	Intro to International Politics, or POLS 0200 Comparative Politics
SOC 1620	Globalization and Social Conflict (WRIT)

TRACKS – 5

Select one track.

See the IR website for a list of approved track courses.

OPTION A

- Double count ECON 0110 and ECON 1620
- Replace micro and macro with 2 international ECON courses

OPTION B

- Double count ECON 0110 and 1210
- Replace micro with an international ECON course
- Replace econometrics with a qualitative methods course

ECONOMICS – 2 or 3

Students must take:

ECON 1110	Micro-Economics
ECON 1210	Macro-Economics

Plus an int'l ECON course – for example:

ECON 1500	Current Global Macro-Eco Challenges
ECON 1540	International Trade
ECON 1550	International Finance

POLITICAL ECONOMY – 2 or 3

For Example:

ANTH 0450	Two Billion Cars: Humans, Markets, Cultures, and the Automobile
ANTH 1324	Money, Work, and Power: Culture and Economics
INTL 18020	Global Corporate Accountability
INTL 1802S	Politics of International Finance
POLS 1020	Politics of the Illicit Global Economy
POLS 1420	Money & Power in the International Political Economy

Double concentrators may only overlap 2 courses.

METHODS – 1

Prior to 7th semester. Quantitative or qualitative course from approved list.

REGIONAL – 2

Both courses must be on the same area. Students are required to link these to language study.

LANGUAGE

Three years university study or equivalent. Must correspond to region.

CAPSTONE – 1 or 2

Must be taken Sr year.
Must use language skills.

- Senior seminar paper (See website for approved senior seminars) (WRIT*), **OR**
- Independent Study research project (WRIT*), **OR**
- Honors thesis – 2 courses (INTL 1910, INTL 1920) (WRIT*)

STUDY ABROAD

Strongly Recommended