[bookmark: _GoBack]GLOBAL AFFAIRS MAJOR RECOMMENDED COURSE OF STUDY

Freshman and Sophomore years:
· Progress toward L5 language requirement
· Complete Intro to Microeconomics
· Complete Intro to Macroeconomics
· GLBL 121: Applied Quantitative Analysis
· Consider 1-2 GLBL courses, such as Gateway to Global Affairs
· Consider studying abroad in the spring semester of sophomore year

Fall Junior Year
· Consider studying abroad in the fall of junior year
· GLBL 275: Approaches to International Security (Strongly recommended during JR Fall, can be taken in Sophomore or Senior Fall to accommodate conflicts like study abroad).
· GLBL 121: Applied Quantitative Analysis (Ideally taken immediately before GLBL 225)
· Remaining or additional Economics requirements
· Electives, as needed

Spring Junior Year
· GLBL 225: Approaches to International Development (Expected during JR Spring, can be taken in Sophomore or Senior Spring to accommodate conflicts like study abroad)
· Research design requirement (can be taken any time, strongly recommended before Capstone Seminar)
· Electives, as needed

Fall Senior Year
· Capstone Seminar
· Electives, as needed

Spring Senior Year
· Electives, as needed

Please note that GLBL students should take Intro to Micro, Intro to Macro, GLBL 275, GBL 225, and GLBL 121, and reasonable progress toward the L5 language requirement by the end of Junior year to be considered a major in good standing. Majors in good standing are given preference for capstone project assignments. Some conflicts, such as study abroad, are considered acceptable reasons not to follow this recommended course of study, but such exceptions should be planned in consultation with the Director of Student Affairs and/or the Director of Undergraduate Studies.
