

JAMES MADISON College

Sherman W. Garnett, DEAN

James Madison College provides a liberal education in public affairs for undergraduates. This means, among other things, that the primary activity as a faculty and staff is undergraduate teaching. The College is dedicated to the highest standards of excellence, both for the students and the faculty and staff. The curriculum and individual courses are multi-disciplinary, cultivating in the students skills of rigorous thought, lucid prose writing, and articulate speech. The residential environment nurtures a collegium of scholars among students, faculty, and staff. The excellent resources of the wider University enrich the program as a whole. James Madison College established itself in 1967. Since then with an enrollment of approximately 1000 students, the College has graduated numerous Rhodes Scholars, Truman Scholars, Marshall Scholars, Fulbright Scholars, National Science Foundation Fellows and regularly represents a high percentage of Michigan State University's Phi Beta Kappa class.

Its undergraduate program leads to a Bachelor of Arts degree in one of four fields of concentration: International Relations, Political Economy, Political Theory and Constitutional Democracy, and Social Relations. It offers a rigorous program with distinctive attention to written work, analytical writing, critical thinking, give-and-take class discussion and collaborative work. Students have an opportunity to study how public issues develop and how the varied public and private institutions of society function, in the United States and globally.

The faculty of James Madison College have been recruited from a number of inter-related fields: American studies, economics, history, sociology, political science and political theory. The College emphasizes teaching excellence, individualized attention to students and scholarly research in public affairs. Its courses are conducted as either lecture-discussion or collaborative classes in which student participation is encouraged and often expected. A typical class focuses on such issues as how globalization affects civil society, or how theories of justice evolve into systems of laws,

or how a society's cultural and social values influence its economic development. In short, the emphasis throughout the program is on the dynamics of public affairs and public decision making.

Competency in writing is strongly emphasized for all students in James Madison College. In addition to a required two semester First-year Writing Program, research papers and other writing assignments have been incorporated into the requirements for each of the fields of concentration and all James Madison College courses.

The College is an excellent choice for any students aiming at careers in government, politics, administration, business, foreign service, or considering post-Baccalaureate studies: pre-law students, students planning to pursue graduate study in one of the social science fields, business and public administration. Included in the James Madison College program is a concentrated junior or senior year Field Experience in which students work for an agency of government, a private organization, non-profit organization, journalism or a corporation. The full-time internship is intended to provide students with the opportunity to connect their education to the realm of practice. Placements are available throughout the United States and internationally.

The total enrollment in James Madison College is approximately 1000 students, so that the College is able to provide a *small college environment* on the Michigan State University campus. Faculty members devote a substantial amount of time to individual student advisement; as a result, programs of study are designed to satisfy the academic needs, intellectual curiosity, and career goals of each student.

In addition, the home of the College is Case Residence Hall, which includes not only the residence hall rooms of its on-campus students, but also faculty offices, classrooms, dining facilities, a College library, seminar rooms, and a computer laboratory. In the evenings, cultural programs, speakers, presentations and other extracurricular events are regularly scheduled. At the same time, the College's students are full

JAMES MADISON COLLEGE
Requirements for the Bachelor of Arts Degree in James Madison College

members of the Michigan State University student body. They take approximately half their courses in other units of the University and enjoy all benefits of living on a large, bountiful campus.

Students admitted to Michigan State University are also admissible to James Madison College. Enrollments in the College are, however, limited. Prospective first year and transfer students should notify the Michigan State University Office of Admissions and Scholarships as early as possible of their desire to enroll in the College. Limited numbers of currently enrolled Michigan State University students may also be eligible to transfer into the College; such students are encouraged to contact the Director of Admissions in the College early in the Fall semester. Subject to space availability, students may transfer into the College or from the College to other programs until their junior year without delaying completion of their degrees.

ADDITIONAL MAJORS. Students who elect to pursue additional majors should notify the James Madison College Director of Academic Affairs or their adviser as early as possible in order to plan their academic program. For additional information, see the *Additional Major* entry in the *Undergraduate Education* section of this catalog.

Requirements for the Bachelor of Arts Degree in James Madison College

1. The University requirements for bachelor's degrees as described in the *Undergraduate Education* section of this catalog; 120 credits, including general elective credits, are required for the Bachelor of Arts degree in James Madison College.¹

The completion of the Freshman Writing Program (James Madison College 111 and 112) referenced in requirement 2. a. below satisfies the University's Tier I writing requirement.

The University's Tier II writing requirements for the James Madison College fields of concentration are met by completing courses as specified below:

International Relations: James Madison College 492 and 326 and any of the following courses: James Madison College 320, 322, 325, 327. Those courses are referenced in items 1. a., 1. c., and 1. d. in the statement on the International Relations field of concentration below.

Political Economy: James Madison College 340 and 494 and any one of the following courses: James Madison College 320, 324A, 324B, 324C, 324D, 324E, 325, 342, 347, 390, 442, 444. Those courses are referenced in items 2. a. and 2. c. in the statement on the Political Economy field of concentration below.

Political Theory and Constitutional Democracy: James Madison College 370, 371, and 497. Those courses are referenced in item 3. a. in the statement on the Political Theory and Constitutional Democracy field of concentration below.

Social Relations: James Madison College 380 and 498 and any two of the following courses: James Madison College 347, 375, 381, 382, 383, 384, 385, 386, 387, 390. Those courses are referenced in items 4. a. and 4. b. in the statement on the Social Relations field of concentration below.

The completion of the introductory public affairs course sequence (James Madison College 201 and 202) referenced in requirement 2. a. below satisfies the University's Integrative Studies requirement in the Social, Behavioral, and Economic Sciences. The completion of James Madison College 201 and 202 also satisfies the requirements specified in item 2. under the heading *Integrative Studies* in the *Undergraduate Education* section of the catalog. James Madison College 201 emphasizes both national diversity and international and multicultural diversity, and James Madison College 202 emphasizes international and multicultural diversity.

2. The following requirements of James Madison College for the Bachelor of Arts degree:¹

a. **Required Courses:**

	CREDITS
MC 111 Identity and Community: An Approach to Writing I	3
MC 112 Identity and Community: An Approach to Writing II	3
MC 201 Introduction to the Study of Public Affairs I (D)	4
MC 202 Introduction to the Study of Public Affairs II (I)	4
EC 201 Introduction to Microeconomics	3
EC 202 Introduction to Macroeconomics	3

The James Madison College courses listed above serve as a foundation for the College's curriculum. Students should complete these courses during the first year of study.

Economics 201 and 202 provide a foundation for study in the Fields of Concentration. Students should complete these courses during the first two years of study.

Students who are admitted to James Madison College with fewer than 4 credits that count toward the University's Integrative Studies requirement in the Social, Behavioral, and Economic Sciences must complete James Madison College 201 and 202. Students who are admitted to James Madison College with at least 4, but fewer than 8, credits that count toward the University's Integrative Studies requirement in the Social, Behavioral, and Economic Sciences must complete either James Madison College 201 or 202.

- b. **Language Requirement.** Second year competence in a foreign language. This requirement may be satisfied by placing into a 300-level foreign language course based on a MSU placement test. Students are encouraged to complete a third year of study in the same language that is used to satisfy this requirement.
- c. **Field Experience.** Students meet this requirement by completing James Madison College 400 (5 to 9 credits) and 401 (3 credits). With the approval of the College, this requirement may be met by completing an alternative option.
- d. **Field of Concentration.** One of the four approved Fields of Concentration described below. Each field combines courses in James Madison College and other units of the University. Students' programs of study must be approved by their academic advisers.
- e. **James Madison College credit requirement:** A minimum of 51 credits in James Madison College courses is required for students who enroll in the College as first-semester freshmen. A minimum of 41 credits in James Madison College courses is required for all other students; i.e., students who enroll in the College as transfer students from other colleges and universities, or who enroll in the College after having been enrolled in other programs at MSU.²

¹ All of the courses that are used to satisfy University and College requirements must be graded on the numerical or Pass–No Grade system with the following exception: first-year courses in Russian, Japanese, or Chinese or in an African language may be graded on the Credit–No Credit system.

² Students who have been admitted to the teacher certification program are required to complete a minimum of 41 credits in James Madison College courses.

Fields of Concentration

1. International Relations	44 to 48
a. All of the following courses (17 credits):	
MC 220 International Relations I: World Politics and International Security	4
MC 221 International Relations II: The Politics of International Economic Relations	4
MC 326 U.S. Foreign Policy	4
MC 492 Senior Seminar in International Relations (W)	5
b. One of the following courses (3 credits):	
EC 340 Survey of International Economics	3
EC 440 International Trade	3
EC 441 International Finance	3
c. One of the following courses (4 credits):	
MC 320 Politics, Society and Economy in the Third World ¹	4
MC 322 International Law and Organization ¹	4
MC 325 State and Society in Comparative Perspective ¹	4
MC 327 The Comparative Analysis of Foreign Policy ¹	4
d. Two of the following courses (8 credits):	
MC 320 Politics, Society and Economy in the Third World ¹	4
MC 322 International Law and Organization ¹	4
MC 323 Japanese Foreign Policy	4
MC 324A Regional Politics, Cooperation, and Conflict in the Middle East	4
MC 324B Regional Politics, Cooperation, and Conflict in Sub-Saharan Africa	4
MC 324C Regional Politics, Cooperation, and Conflict in Latin America and the Caribbean	4
MC 324D Regional Politics, Cooperation, and Conflict in Asia	4
MC 324E Regional Politics, Cooperation, and Conflict in Europe	4
MC 325 State and Society in Comparative Perspective ¹	4
MC 327 The Comparative Analysis of Foreign Policy ¹	4
MC 328 Russian Foreign Policy	4
MC 329 European Security: Challenges and Strategies	4
MC 377 Culture, Politics and Post-Colonialism (I)	4
MC 385 Comparative Race and Ethnic Relations	4
MC 386 Women and Power in Comparative Perspective	4
MC 387 Jews and Anti-Semitism	4
MC 390 Advanced Topics in Public Affairs ²	4
MC 421 Advanced International Political Economy	4
e. One of the following courses (3 or 4 credits):	
EC 320 Analysis of Economic Data	3
EC 420 Introduction to Econometric Methods	3
PLS 201 Introduction to Methods of Political Analysis	4
SOC 281 Methods of Social Research I	4
f. One of the following courses (3 or 4 credits):	

Requirements for the Bachelor of Arts Degree in James Madison College

MC 390 Advanced Topics in Public Affairs³ 4
 PHL 330 Formal Reasoning I 4
 PHL 480 Philosophy of Science 4
 STT 315 Introduction to Probability and Statistics
 for Business 3

g. Two related courses from one of the following four groups (6 to 8 credits):

(1) HISTORY
 HST 205 European History to 1500 4
 HST 206 European History since 1500 4
 HST 325 United States Foreign Relations to 1914 3
 HST 326 United States Foreign Relations
 since 1914 3
 HST 337 European Intellectual History:
 Natural Philosophy through
 Romanticism 4
 HST 338 European Intellectual History:
 Modernism and Post-Modernism 4
 HST 390 History of International Relations 3

(2) ECONOMICS
 EC 302 Intermediate Macroeconomics 3
 EC 306 Comparative Economic Systems 3
 EC 405 The Development of the American
 Economy 3
 EC 406 Economic Analysis of the Soviet Union
 and Transition Economy 3
 EC 410 Issues in the Economics of
 Developing Countries 3
 EC 411 Issues in Economic Development 3
 EC 413 Economic Analysis of Asia 3
 EC 414 Economic Analysis of Sub-Saharan Africa 3
 MC 240 Foundations of Political Economy 4
 MC 340 Economic Growth 4

(3) POLITICAL THEORY
 MC 270 Classical Republicanism 4
 MC 271 Constitutionalism and Democracy 4
 MC 370 Radical Challenges to Liberal Democracy 4

(4) An area and related courses approved by the student's academic adviser. In order to fulfill this requirement, a student may complete 300-400 level courses in a foreign language. Courses at the 100-200 level in a foreign language may *not* be used to fulfill this requirement.

¹ James Madison College 320, 322, 325, and 327 may be counted toward either requirement 1.c. or requirement 1.d., but not toward both requirements.

² James Madison College 390 may be counted toward requirement 1.d. only when the topic deals with international relations.

³ James Madison College 390 may be counted toward requirement 1.f. only when the topic deals with methods of research in international relations.

2. **Political Economy** 40 to 43

a. All of the following courses (17 credits):
 MC 240 Foundations of Political Economy 4
 MC 241 Politics and Markets 4
 MC 340 Economic Growth 4
 MC 494 Senior Seminar in Political Economy (W) 5
 b. One of the following courses (3 credits):
 EC 301 Intermediate Microeconomics 3
 EC 302 Intermediate Macroeconomics 3
 c. Three courses from the following groups of courses, with at least one course from each group:¹

Domestic:
 MC 342 Employment, Production, and Income
 Distribution 4
 MC 347 Urban and Regional Development 4
 MC 370 Radical Challenges to Liberal Democracy 4
 MC 375 Contemporary Developments in American
 Politics 4
 MC 390 Advanced Topics in Public Affairs² 4
 MC 444 Policy Evaluation 4

International:
 MC 320 Politics, Society and Economy in the
 Third World 4
 MC 324A Regional Politics, Cooperation, and Conflict
 in the Middle East³ 4
 MC 324B Regional Politics, Cooperation, and Conflict
 in Sub-Saharan Africa³ 4
 MC 324C Regional Politics, Cooperation, and Conflict
 in Latin America and the Caribbean³ 4
 MC 324D Regional Politics, Cooperation, and Conflict
 in Asia³ 4
 MC 324E Regional Politics, Cooperation, and Conflict
 in Europe³ 4
 MC 325 State and Society in Comparative Perspective 4
 MC 390 Advanced Topics in Public Affairs³ 4
 MC 421 Advanced International Political Economy 4
 MC 442 U.S. Industry and the World Economy 4

d. One of the following courses (3 credits):
 EC 320 Analysis of Economic Data 3
 STT 315 Introduction to Probability and Statistics for
 Business 3
 STT 421 Statistics I 3

e. Two courses from economics, history, mathematics, political science, sociology, or other related areas (6 to 8 credits). Courses related to the other three James Madison College fields of concentration may be counted toward this requirement.

¹ A 400-level course in the Department of Economics may be substituted for one of the courses listed below.

² James Madison College 390 may be used to satisfy the requirement of at least one course from the *Domestic* group in requirement 2.c. only when the topic deals with domestic political economy.

³ James Madison College 324A or 324B or 324C or 324D or 324E or 390 may be used to satisfy the requirement of at least one course from the *International* group in requirement 2.c. only when the content deals with international political economy.

3. **Political Theory and Constitutional Democracy** 44 to 49

a. All of the following courses (21 credits):
 MC 270 Classical Republicanism 4
 MC 271 Constitutionalism and Democracy 4
 MC 370 Radical Challenges to Liberal Democracy 4
 MC 371 Beyond Liberal Democracy? New Directions
 in Political Theory 4
 MC 497 Senior Seminar in Political Theory and
 Constitutional Democracy (W) 5

b. One of the following courses (4 credits):
 MC 373 Constitutionalism: The Supreme Court 4
 MC 374 Constitutionalism: The Presidency and
 Congress 4
 MC 375 Contemporary Developments in American
 Politics 4

c. One of the following courses (4 credits):
 MC 241 Politics and Markets 4
 MC 272 Political Theory and Political Issues 4
 MC 325 State and Society in Comparative
 Perspective 4
 MC 326 U.S. Foreign Policy 4
 MC 372 African American Political Thought 4
 MC 377 Culture, Politics and Post-Colonialism 4
 MC 381 American Politics and Equality 4
 MC 383 African American Politics 4
 MC 386 Women and Power in Comparative
 Perspective 4
 MC 387 Jews and Anti-Semitism 4
 MC 390 Advanced Topics in Public Affairs 4

d. One of the following courses (3 or 4 credits):
 PHL 330 Formal Reasoning I 4
 PHL 480 Philosophy of Science 4
 PLS 201 Introduction to Methods of Political
 Analysis 4
 STT 421 Statistics I 3
 One college-level mathematics course selected from Mathematics 126, 133, 152H, 153H.

e. One of the following two options (12 to 16 credits). *Both* the option *and* the related courses must be approved by the student's academic adviser.

(1) Four courses from one of the following disciplines or fields: anthropology, economics, English, history, international relations, philosophy, political economy, political science, social relations, sociology, or a foreign language. With the approval of the student's academic adviser, an other discipline or field may be substituted. At least two of the four courses must be at the 300-level or above with the following exception: all of the courses in a foreign language must be at the 300-level or above.

(2) Four courses on a historically significant polity in another time and place. One course must be in History; the other three courses may involve other aspects of life in the polity. Two of the three courses may be in the language of the polity. Courses at the 300-400 level in the same language that was used to satisfy the College's foreign language requirement, or courses at the 100-200 level in another foreign language, may be counted toward this requirement.

4. **Social Relations** 39 to 41

a. All of the following courses (21 credits):
 MC 280 Social Theory and Social Relations 4
 MC 281 Immigrants, Minorities, and American
 Pluralism 4
 MC 380 Social Policy 4
 MC 498 Senior Seminar in Social Relations (W) 5
 SOC 281 Methods of Social Research I 4
 Sociology 281 should be completed during the sophomore year.

b. Three courses from the following groups of courses, with at least one course from each group (12 credits):

(1) **American Politics, Governance and Law**

MC 375 Contemporary Developments
 in American Politics 4
 MC 381 American Politics and Equality 4
 MC 382 Social Movements 4
 MC 383 African American Politics 4
 MC 390 Advanced Topics in Public Affairs¹ 4

(2) **The Dynamics of Social Relations**

MC 347 Urban and Regional Development 4
 MC 384 Metropolitan Society 4

JAMES MADISON COLLEGE

Requirements for the Bachelor of Arts Degree in James Madison College

	MC 385	Comparative Race and Ethnic Relations	4
	MC 386	Women and Power in Comparative Perspective	4
	MC 387	Jews and Anti-Semitism	4
	MC 390	Advanced Topics in Public Affairs ²	4
c.	Two courses at the 300–400 level in a related discipline (e.g., anthropology, economics, history, political science, psychology, or sociology) or in an approved related area (e.g., ethnicity and race, gender and women's studies, urban and metropolitan society, or U.S. politics) (6 to 8 credits).		

¹ James Madison College 390 may be counted toward requirement 4. b. (1) only when the topic deals with American politics, government and law.

² James Madison College 390 may be counted toward requirement 4. b. (2) only when the topic deals with the dynamics of social relations.

SPECIALIZATION IN WESTERN EUROPEAN STUDIES

The specialization in Western European studies, which is administered by James Madison College, is available as an elective to students who are enrolled in bachelor's degree programs at Michigan State University. With the approval of the department and college that administer the student's degree program, the courses that are used to satisfy the requirements for the specialization may also be used to satisfy the requirements for the bachelor's degree.

The specialization in Western European studies provides an opportunity for students to pursue a significant and coherent body of course work in the culture, history, politics, economics, and geography of Western Europe. Some of the courses in the specialization focus on individual countries, while other courses are comparative and cross-national.

A Steering Committee, composed of faculty from the colleges whose courses are included in the specialization in Western European Studies, oversees the specialization. The student's program of study for the specialization must be approved in advance and in writing by the chairperson of the Steering Committee.

Students who elect the specialization in Western European studies are encouraged to complete courses that are related to Western Europe in partial fulfillment of the University Integrative Studies requirement.

Requirements for the Specialization in Western European Studies

The student must meet the requirements specified below:

CREDITS

1.	Foreign Language Proficiency : The student must demonstrate proficiency in a Western European language at a level equivalent to the completion of five semesters of study at the university level. The fifth semester course must be a course in which the language is used to study the history, literature, politics, or culture of the related country, rather than a course that involves only grammar or composition. The results of the MSU Foreign Language Placement Test will be considered in determining whether or not the student has fulfilled this requirement.		
2.	Social Science : The student must complete a minimum of three courses totaling at least 9 credits selected from at least two of the following groups of courses:		
	<i>Economics</i>		
	EC 306	Comparative Economic Systems	3
	EC 340	Survey of International Economics	3
	EC 440	International Trade	3
	EC 441	International Finance	3
	<i>Geography</i>		
	GEO 336	Geography of Europe	3
	<i>James Madison College</i>		
	MC 270	Classical Republicanism	4
	MC 271	Constitutionalism and Democracy	4
	MC 324E	Regional Politics, Cooperation, and Conflict in Europe	4
	MC 325	State and Society in Comparative Perspective ¹	4
	MC 327	The Comparative Analysis of Foreign Policy ¹	4
	MC 370	Radical Challenges to Liberal Democracy	4
	MC 371	Beyond Liberal Democracy? New Directions in Political Theory	4
	MC 386	Women and Power in Comparative Perspective ¹	4
	MC 387	Jews and Anti-Semitism ²	4

	MC 390	Advanced Topics in Public Affairs ¹	4
	MC 492	Senior Seminar in International Relations (W) ¹	5
	<i>Political Science</i>		
	PLS 342	Comparative Political Economy ¹	3
	PLS 356	West European Politics	3
	PLS 440	Comparative Politics (W) ¹	4
	PLS 460	International Relations (W) ¹	4

3. **Humanities**: The student must complete a minimum of three courses totaling at least 7 credits selected from at least two of the following groups of courses:

<i>History of Art</i>			
	HA 201	Ancient and Medieval Art	4
	HA 202	Renaissance through Modern Art	4
	HA 203	Modern Art	3
	HA 401	Greek Art and Archaeology	3
	HA 402	Roman Art and Archaeology	3
	HA 406	Ancient Greek and Roman Painting	3
	HA 407	Greek and Roman Architecture and Sculpture	4
	HA 410	Early Christian and Byzantine Art	4
	HA 415	Early Medieval Art	4
	HA 416	Late Medieval Art	4
	HA 420	Renaissance Architecture and Sculpture	4
	HA 422	Italian Renaissance Painting	4
	HA 424	The Age of Michelangelo	3
	HA 427	Northern Renaissance Art	3
	HA 430	Baroque Art in Italy and Spain	3
	HA 432	Northern Baroque Art	3
	HA 445	Art in the Age of Revolution	4
	HA 446	Monet and His Times	4
	HA 450	Twentieth Century Western Arts and Ideas	4
	HA 484	History of Prints	3

<i>English</i>			
	ENG 205	Readings in British Literatures	3
	ENG 426A	Comparative Drama: Classical and Medieval	3
	ENG 426B	Comparative Drama: Renaissance and Baroque	3
	ENG 426D	Comparative Drama: Ibsen to World War II	3
	ENG 426E	Comparative Drama: 1945 to the Present	3
	ENG 457	British Literary Studies, 1660–1800	4
	ENG 458	British Literature in the Age of Revolution	3
	ENG 459	Victorian Studies	3
	ENG 460	British Literature in the Age of Empire	3
	ENG 472	Studies in British Film	4

<i>History</i>			
	HST 332B	Europe in the Middle Ages 900–1300	3
	HST 333	Europe 1300–1500	3
	HST 334	Europe 1500–1700	3
	HST 335	Europe 1700–1870	3
	HST 336	Europe since 1870	3
	HST 337	European Intellectual History I	4
	HST 338	European Intellectual History II	4
	HST 340	England to 1688	3
	HST 341	Britain since 1688	3
	HST 347	Modern France	3
	HST 348	Germany since 1800	3
	HST 349	Modern Italy	3
	HST 352	European Economic History	3
	HST 390	History of International Relations	3
	HST 392	History of the Holocaust ²	3
	HST 411	European Jewish History	3
	HST 412	Women in Modern European History	3
	HST 424	The Age of Michelangelo	3
	HST 482	Seminar in Medieval History (W)	3
	HST 483	Seminar in Modern European History (W) ¹	3

<i>Music</i>			
	MUS 412	History of Opera	2
	MUS 420	Music of the 18th Century	2
	MUS 421	19th Century European–American Music Literature	2
	MUS 422	20th Century European and American Music Literature	2
	MUS 423	History of Opera	2
	MUS 491	Special Topics in Music ³	1 to 4

4. **Supervised Research Paper**: The student must complete one of the following four options:

- Independent Study*. A research paper on a topic related to Western Europe completed while enrolled in an independent study course of at least 3 credits.
- Overseas Study*. A research paper completed while enrolled in a MSU overseas study program in Western Europe totaling at least 3 credits.
- Internship*. A research paper on a topic related to Western Europe completed while enrolled in a field experience or internship course of at least 3 credits.
- Capstone Course*. A research paper on a topic related to Western Europe that is completed while enrolled in a capstone course of at least 3 credits.

¹ To be counted toward the requirements for the specialization in Western European studies, the content of this course must be specifically related to or focused on Western Europe.

² A student may receive credit for only one of the following courses, and only one of those courses may be used to satisfy the requirements for the specialization in Western European studies: History 392 or James Madison College 387.

Upon completion of the requirements for the specialization in Western European studies as specified by the chairperson of the Steering Committee, the student should contact the Dean of James Madison College and request certification for the completion of the specialization. After the certification is approved by the Dean of James Madison College, the Office of the Registrar will enter on the student's academic record the name of the specialization and the date that it was completed. This certification will appear on the student's transcript.

TEACHER CERTIFICATION OPTIONS

The following disciplinary majors leading to the Bachelor of Arts degree in James Madison College are available for teacher certification: international relations, political economy, political theory and constitutional democracy, and social relations. Students who complete the requirements for one of these disciplinary majors and the requirements for teacher certification are recommended for a teaching certificate in *social studies*. Persons with teacher certification in social studies are qualified to teach history, political science, geography, and economics.

Students with an *International Relations* disciplinary major must complete the following additional disciplinary courses: one of the History courses referenced in item 1. g. (1) under the heading *Fields of Concentration* above and Geography 151. These courses may be used to satisfy the degree requirement referenced in item 1. g. above, as well as the requirements for teacher certification.

Students with a *Political Economy* disciplinary major must complete the following additional disciplinary courses: two History courses and one course in political institutions other than James Madison College 240. The courses must be approved by the student's academic adviser. These courses may be used to satisfy the degree requirement referenced in item 2. e. under the heading *Fields of Concentration* above, as well as the requirements for teacher certification.

Students with a *Political Theory and Constitutional Democracy* disciplinary major must complete the following additional disciplinary courses: two Geography courses approved by the student's academic adviser. These courses may be used to satisfy the degree requirement referenced in item 3. d. under the heading *Fields of Concentration* above, as well as the requirements for teacher certification.

Students with a *Social Relations* disciplinary major must complete additional disciplinary courses as specified below:

1. *Geography*: One of the following two options:
 - a. Two Geography courses approved by the student's academic adviser.
 - b. James Madison College 384 and one Geography course approved by the student's academic adviser.
2. *History*:¹ One of the following two options:
 - a. James Madison College 382 or 384 or 387.

- b. One History course approved by the student's academic adviser.

These courses may be used to satisfy the degree requirements referenced in items 4. b. and 4. c. under the heading *Fields of Concentration* above, as well as the requirements for teacher certification.

¹ James Madison College 281, which is required for the Social Relations disciplinary major, also partially satisfies the history requirement for teacher certification.

Students who elect one of the disciplinary majors referenced above must contact the James Madison College Director of Academic and Student Affairs.

For additional information, refer to the statements on the disciplinary majors referenced above and to the statement on *TEACHER CERTIFICATION* in the *Department of Teacher Education* section of this catalog.

JAMES MADISON COLLEGE 3 + 3 OPTION

James Madison College, in collaboration with MSU/DCL, offers an opportunity for selected JMC students to earn a baccalaureate degree after satisfactory completion of a minimum of 91 credits at Michigan State University and a minimum of 29 credits through subsequent enrollment at MSU/DCL. Only students who matriculate as first-year students at James Madison College may pursue this option. Students interested in this option should consult with their academic advisers during the first year in the college.

Admission to the MSU/DCL component of this program is limited to a small number of students who complete the specified University and college requirements and who earn a GPA and LSAT score that is acceptable for admission to MSU/DCL.

All students in this program will complete a minimum of 91 credits at Michigan State University, at least 47 of which (not to include James Madison College 400 and 401) shall be James Madison College credits. The requirements for the program are as follows:

1. Completion of the All University-level graduation requirements, including integrative studies, mathematics, and writing.
2. Completion of the All-College required courses, including James Madison College 111, 112, 201, 202; Economics 201 and 202; and second-year competency in a foreign language.
3. Completion of the requirements for one of the Madison fields of concentration.
4. Completion of a minimum of 29 credits at MSU/DCL.

Upon satisfactory completion of the specified MSU/DCL credits, students in this program will be awarded the Bachelor of Arts degree.