Sample Double Major Pathway
AIS and HIST

Created by

Robert Keith Collins, PhD
Associate Professor
American Indian Studies
College of Ethnic Studies
5/1/15

Minimum Units Required for Graduation: 120 units

With no double/triple counting:
GE			48 units
AIS Major		39 units
HIST Major		39 units
				126 units needed for double major and GE

With double counting from the sample double major program in AIS and CHEM (see below):
			Double Count for GE Non-GE Units Required	Total Major Units
AIS Major			15 units		+ 24 units		 = 39 total
CHEM Major	 	 	15 units		+ 24 units		 = 39 total	
							48 units		 78 units for 2 majors
											with no GE
											double-counting

Results:	 30	double counted units for GE and 2 majors
		 18	additional GE units to fulfill required 48 units
		 48	additional units to fulfill 2 majors					
		96	total units (instead of 126) to finish 2 majors and GE requirements

Note: Some of the 18 additional GE units may be fulfilled within the AIS major. HIST courses that fulfill other GE requirements are not factored in this sample pathway. Please consult with HIST for their list of GE certified courses that double count for their major.
	

College of Ethnic Studies
American Indian Studies Department – 39 units

The following sample is based on the Law, Politics, and Society emphasis, with a UD Topical Perspective on Human Diversity or Social Sciences.

30 units (highlighted) can double count for GE and AIS major, fulfilling D2, D3, LLD, AERM, GP, SJ, AI, UD Human Diversity or Social Sciences.

Core Requirements (21 units)

· AIS 100 Introduction to American Indian Studies (AERM, SJ)
· AIS 150 American Indian History in the United States (AI, D2, AERM, SJ)
· AIS 160 Survey of Native California (AERM, ES)
· AIS 205 American Indians and U.S. Laws (AI, D3, AERM, SJ)
· AIS 300 American Indian Studies Research Methodologies (AERM, GP, SJ, UD-D: Human Diversity)
· AIS 694 Community Service Learning (1 - 3 unit options for a total of 3 in any combination)
· AIS 680 American Indian Studies Senior Seminar

Law, Politics, and Society (18 units – Note: 15 Units must be complete at the Upper Division level.)
· AIS 230 Urban Indians
· AIS 330 American Indian Law
· AIS 350 Black Indians in the Americas
· AIS 400 American Indian Education
· AIS 420 American Indian Women
· AIS 430	 American Indian Soveriegnity
· AIS 460 Power and Politics in American Indian History
· AIS 470 American Indian Identity: Problems in Ethnicity
· AIS 480 American Indian Social Movements
· AIS 490 Ancestors or Data? The Politics of NAGPRA
· AIS 540/840 Advanced Topics in American Indian Law
· AIS 600 Contemporary Issues in the American Indian Community

College of Liberal and Creative Arts
History (BA) – 39 units

The following sample is based on the American History emphasis.

15 units (highlighted) can double count for GE and HIST major, fulfilling GP, UD Human Diversity. (NOTE: DR. TREVOR , PLEASE MODIFY AS NECESSARY.)

Note: HIST courses that fulfill other GE requirements are not factored in.

History (B.A.) — 39 units
Courses are 3 units unless otherwise indicated.
Required Courses (15 units)
· HIST 110	History of Western Civilization I
· HIST 111	History of Western Civilization II
Or
· HIST 114	World History to 1500
· HIST 115	World History Since 1500
Note: HIST 110/HIST 115 or HIST 111/HIST 114 may be substituted on advisement
· HIST 120 	History of the U.S. through Reconstruction
· HIST 121 	History of the U.S. since Reconstruction
· HIST 300 GW	Seminar in Historical Analysis – GWAR

Field of Emphasis (24 units)

Students should complete 12 units in one field of emphasis and 6 units in each of the other two fields of emphasis.
· American History (Primary Emphasis)
· Choose two fields from among the following: Africa, Asia, Europe (either Europe before 1500 or Europe since 1500), Latin America, or the Middle East.
Note: A minimum of 40 upper division units must be completed for the degree (including upper division units required for the major, general education, electives, etc.). A student can complete this major yet not attain the necessary number of upper division units required for graduation. In this case additional upper division courses will be needed to reach the required total.
 All history majors must include at least one proseminar (HIST 640, 642, or 644). This seminar should be taken after HIST 300 GW and should preferably be in the primary field, although it may be in any field of emphasis. Twenty seven of the 39 units required for the major must be upper division. History majors cannot choose CR/NC grading in more than two history courses for their major, nor elect CR/NC grading in HIST 300 GW or their proseminar. With the consent of their advisor, students may offer up to six units from other departments to count toward their history major.

