[bookmark: page1][image:]THE UNIVERSITY OF PUGET SOUND
2014-2015 CURRICULUM GUIDE

BUSINESS LEADERSHIP PROGRAM INTERNATIONAL EMPHASIS
DEGREE: BA

CONTACT PERSON: NILA WIESE
	A suggested four-year program:
	

	Fall Semester Classes
	
	Spring Semester Classes
	

	
	
	
	

	Freshman
	Units
	
	Units

	
	
	
	

	SSI1
	1
	SSI2
	1

	
	
	
	

	ECON 1701, 2 (SL core)
	1
	MATH 1601, 2or 260 (MA core)
	1

	Approaches core
	1
	PG 101, 102, or 103 (SL core)
	1

	
	
	
	

	FL (if needed)
	1
	FL (if needed)
	1

	BUS 101 (Seminar)
	0
	BUS 101 (Seminar)
	[bookmark: _GoBack]0

	
	
	
	

	
	
	
	

	Sophomore
	Units
	
	Units

	
	
	
	

	BUS 2051 or Approaches core
	1
	BUS 2051 or Approaches core
	1

	BUS 3102
	1
	BUS 3052
	1

	MATH 150 or higher
	1
	BUS 340 or Elective
	1

	ECON elective 200-400 level or Elective
	1
	ECON elective 200-400 level or Elective
	1

	 BUS 201 (Seminar)
	0
	 BUS 201 (Seminar)
	0

	
	
	
	

	Junior
	Units
	
	Units

	
	
	
	

	BUS 3152
	1
	International Business elective3
	1

	
	
	
	

	BUS 340 or Elective
	1
	Elective
	1

	Elective
	1
	CN core5 or Elective
	1

	
	
	
	

	BUS301 (Seminar)
	0
	BUS 301 (Seminar)
	0

	International experience required: may or may not be credit-bearing
	

	
	
	
	

	Senior
	Units
	
	Units

	
	
	
	

	Senior Research Seminar4 or elective
	1
	Senior Research Seminar4 or elective
	1

	BUS3852
	1
	International Business elective3 or elective
	1

	CN core5 or elective
	1
	CN core5 or elective
	1

	BUS 370
	1
	Elective
	1

	BUS401 (Seminar)
	0
	BUS401 (Seminar)
	0

	
	
	
	

	
	
	Puget Sound requires a total of 32 units to graduate.

	

NOTES:
1) BUS 205, ECON 170, and MATH 160 or 260 are prerequisites for BUS 315.
2) Permission of advisor required. Courses used to satisfy the International Business elective may not also be used to satisfy the Senior Research Seminar or university core requirements.
3) Check course descriptions, as well as semester by semester course offerings, for 400-level BUS classes to determine if they fulfill the Senior Research Seminar requirement. Courses approved: BUS 416, 432, 478, 482, 485.
4) Of the three units of upper division coursework required outside the first major, the Connections course will count for one unless it is used to meet a major requirement.

THE UNIVERSITY OF PUGET SOUND
COURSE CHECKLIST

BUSINESS LEADERSHIP PROGRAM INTERNATIONAL EMPHASIS

CORE CURRICULUM

	UNIVERSITY CORE
	
	CRS
	TERM
	GRADE

	
	
	
	
	

	SSI1
	
	
	
	

	
	
	
	
	

	SSI2
	
	
	
	

	
	
	
	
	

	AR
	
	
	
	

	
	
	
	
	

	HM
	
	
	
	

	
	
	
	
	

	MA (MATH 160, 260, 150+) #
	
	
	
	

	
	
	
	
	

	NS
	
	
	
	

	
	
	
	
	

	SL (ECON 170; PG 101, 102, 103) #
	
	
	
	

	
	
	
	
	

	CN
	
	
	
	

	
	
	
	

	KEY

	SSI1= Seminar in Scholarly Inquiry1
	MA= Mathematical Approaches

	SSI2= Seminar in Scholarly Inquiry2
	NS= Natural Scientific Approaches

	AR= Artistic Approaches
	SL= Social Scientific Approaches

	HM= Humanistic Approaches
	CN= Connections

	
	FL= Foreign Language

Foreign Language Requirement (circle one)

1) Two semesters at 101/102 level or One semester at 200+ level
2) Proficiency exam (3rd year high school level or 1st year college level)

3) AP foreign language score of 4 or 5

4) IB higher level foreign language score of 5, 6, or 7

Upper Division Level Requirement
Three units at the upper division level outside the first major.

NOTES
BLP students continue in the program as long as they: (a) complete BLP seminars with a passing grade; (b) meet with their mentors regularly sophomore through senior years; (c) maintain a minimum 3.0 cumulative GPA. (Students falling below the 3.0 GPA minimum may be granted a probationary status to return to the 3.0 level.) Only courses for which the student receives a C or better will count toward the major.

These requirements may be used to fulfill university core requirements.
BLP cohort section.
*Advisor permission required. See Bulletin for details.
** Students must complete the foundational courses and have senior standing before taking the senior research seminar. Courses approved: BUS 416, 432, 478, 482, 485. Courses used to satisfy this requirement may not also be used to satisfy the business elective or the university core requirements.
***Foreign language competency through the 202 level is required.

**** International experience which may or may not be credit-bearing is required.
***** First offered 2015/2016
****** Increased exposure to international content and context through one of the following:
	a. Completion of a third year college level language course;
	b. Demonstrated proficiency of third year college level language by examination;
	c. Completion of one upper division global studies course from an approved list (for example, COMM 460, ECON 271, HIST 385,
	 IPE 300, 311, 323, or 389, P&G 372 or 378, SOAN 323 or 350). Exception: BLP students who take ECON271 to satisfy their
	 ECON elective cannot count ECON 271 towards this requirement.
	d. Other method as approved by advisor and SBL director.

A minimum of five BUS courses toward the major must be completed in residence at Puget Sound or a waiver approved.

THIS FORM IS NOT AN OFFICIAL GRADUATION ANALYSIS

MAJOR REQUIREMENTS

	COURSE
	UNITS
	TERM
	GRADE

	
	
	
	

	PG 101, 102, 103 #
	
	
	

	MATH 160### or 260#
	
	
	

	
	
	
	

	ECON 170###
	
	
	

	
	
	
	

	BUS 205
	
	
	

	
	
	
	

	BUS 310##
	
	
	

	BUS 305##
	
	
	

	
	
	
	

	BUS 315##
	
	
	

	
	
	
	

	BUS 340
	
	
	

	
	
	
	

	BUS 370*****
	
	
	

	BUS385##
	
	
	

	International Business electives 300+:*
	
	
	

	
	
	
	

	1.
	
	
	

	
	
	
	

	 Senior Research Seminar**
	
	
	

	Foreign Language***
	
	
	

	
	
	
	

	International Experience****
	
	
	

	
	
	
	

	Additional International Content or Context ******
	
	
	

	Leadership Seminar each term
	
	
	

	BUS Internship
	
	
	

	
	
	
	

	

	
	

	

[bookmark: page3]

image1.jpeg

