

**Bachelor of Arts in Secondary Education: Social Studies
Political Science Strand -- 133 Credits
(2015-2016 Redbook)
JSCED-BA / JSSPS-TR (RG 661)**

(RQL 1327-10, 20)

English Composition	Cr	Satisfied/Term
Engcmp 0003 or 0005	3	
Engcmp 0004 or 0006	3	

(RQL 1335-10, 20, 30, 40)

Natural Sciences	Cr	Satisfied/Term
Psy 0200 Intro to Psychology	3	
Psy 0260 Adolescent Development	3	
Required Math Select one of the courses below		
Math 0002/0071/0080/Stat 1020	3	
Math Elective Select one of the courses below		
Math 0002/ 0004/ 0071/ 0080/ 0121/ 0212/ 0221	3	
Science Elective	3	

(RQL 1329-10, 20, 30, 40)

Humanities	Cr	Satisfied/Term
CommRc 0052 Public Speaking	3	
Literature	3	
Appreciation	3	
Humanities Elective	3	

(RQL 1331-10)

Educational Studies Courses	Cr	Satisfied/Term
EdPsy 0006 Intro Educational Psy	3	
EdPsy 1021 Students w/Special Needs	3	
EdPSy 1025 Inclusion Strategies	3	
EdPsy 1026 English Language Learners	3	
EdPsy 1121 Educ Assessment Inclusive Class	3	
FdsEd 0001 Hist/Phil of Education	3	

(RQL 1344-10 thru -50)

Social Science Distribution	Cr	Satisfied/Term
Anth 0800 Intro to Cultural Anthropology	3	
Econ 0115 Intro to Macroeconomic Theory	3	
Geog 0810 Earth and People	3	
Hist 0120 Western Civ 1 OR Hist 0130 Western Civ 2	3	
Hist 0610 US History to 1877 OR Hist 0620 US History 1877-Present	3	
Soc 0100 Intro to Sociology	3	
Soc 0300 Social Research	3	
Social Science Elective:	Cr	Satisfied/Term
FDSED 1171 Educational Law	3	

(RG 661: RQL 1378-10, 20, 30, 40)

General Graduation Requirements	
Minimum Cumulative QPA	3.00
Minimum Core QPA	2.80

IMPORTANT INFORMATION:

This sheet is an unofficial representation of the major requirements. This information is subject to change. It is not an official record of academic progress, and should not be treated as such. Official degree information can only be obtained through the Division Office or the Office of the Registrar.

Source Book 2015

(RQL 1345-10, 30, 40)

Required Political Science	Cr	Satisfied/Term
PS 0206 American Political Process	3	
PS 1214 U.S. Congress OR PS 1215 American Presidency	3	
PS 1700 Political Science Research	3	
Requirement Satisfied		

(RQL 1345-20)

Choose 3 of the following courses:	Cr	Satisfied/Term
PS 0210 National Policymaking	3	
PS 0302 Comparative Politics	3	
PS 0310 Comp Developing Systems	3	
PS 0501 World Politics	3	
PS 0601 Political Ideologies	3	
Requirement Satisfied		

(RQL 1346-10, 20)

Political Science Electives (Select any 4 PS courses-2 must be 1000 level)	Cr	Satisfied/Term
PS	3	
PS	3	
PS (1000 +)	3	
PS (1000 +)	3	
Requirement Satisfied		

Upper Level

(RQL 1339-10)

Required Methods	Cr	Satisfied/Term
SecEd 1160 Social Studies Methods 1	3	
SecEd 1161 Social Studies Methods 2	3	
SecEd 1162 SocSci Pre-Stdnt Teach	1	
SecEd 1170 Literacy in Content Areas	3	

(RQL 1339-20)

Instructional Technology	Cr	Satisfied/Term
IT 1101 Instructional Technology 21st Century	2	

(RQL 1339-40)

Student Teaching	Cr	Satisfied/Term
SecEd 1191 Student Teaching	14	
SecEd 1195 SecEd Stdnt Teach Sem	2	

Check division "Red Book" for detailed program requirements.