

Photo credit: Vruti Desai

HOW TO USE THIS MAP

Use this map to help plan and guide your experience at UC Berkeley, including academic, co-curricular, and discovery opportunities. Everyone's Berkeley experience is different and activities in this map are suggestions. Always consult with your advisors whenever possible for new opportunities and updates.

CONNECT WITH US

Cal Day

Come to UC Berkeley's annual **Open House** in April for information sessions, campus tours, special talks, and more.

Golden Bear Orientation

Join your peers in the campus-wide UC Berkeley orientation program for all new students.

Events

Attend department events with students, faculty, and staff. Visit **celtic.berkeley.edu** for news and updates.

ADVISING

Students can drop in to 6303A Dwinelle Hall to speak with an advisor or email questions to issaug@berkeley.edu.

Advising Drop-In Hours:

Monday - Friday 8:30am-5pm

Visit **celtic.berkeley.edu** for more information, including all major and minor requirements.

CELTIC STUDIES Bachelor of Arts

INTRODUCTION TO THE MAJOR

The **Celtic Studies** major is designed to give students both a broad understanding of the place of Celtic languages and cultures, and a firm grounding in one or more Celtic languages. We offer language instruction in Modern Irish and Modern Welsh. The Celtic Studies major has an innovative linkage of language and literature-in-translation courses intended to allow students maximum flexibility in pursuing their studies.

COLONG OF CONTRACT CONTRACTICA TACTICA T Studies program in North America, starting in 1911. 🤧

ADDITIONAL OPTIONS

- Celtic Studies accepts freshmen and transfer students.
- Already have an intended major but interested in Celtic Studies? Consider a Celtic **minor** or **double** major. Our students have also studied Computer Science, Linguistics, History, Anthropology.

Visit **ue.berkeley.edu/majormaps** for the latest version of this major map.

Berkeley

Celtic Studies Program 6303 Dwinelle Hall Berkeley, CA 94720-2690 celtic.berkeley.edu

Photo credit: Liliana Lopez

- Immerse yourself in Celtic language and literature through **study abroad**.
- Apply for a FLAS award to support your language study.
- Attend the **California Celtic** Conference.

CELTIC STUDIES

Bachelor of Arts

DESIGN YOUR JOURNEY

	FIRST YEAR	SECOND YEAR	(THIRD YEAR	FOURTH YEAR
Explore your major	Meet with your major and college advisor to discuss your academic plans. Review major and college requirements . Enroll in L&S 1 and learn about study options in L&S.	Complete CELTIC 70 and your lower division language requirements and declare the major . Review the major guidelines for study abroad .		Focus on upper division requirements in literature, culture, language coursework, and electives. Review your degree progress with your major and college advisor . Ask your major advisor about the Celtic Studies honors program .	Do a degree check to ensure ye to graduate. Complete any "bucket list" court Finish remaining major , college requirements . Complement your major with a course thread , or summer mi
Connect and build community	Get 1:1 mentoring with Berkeley Connect . Find study groups, tutoring, and academic support at the Student Learning Center . Explore the Berkeley Language Center .	Sign up for the Celtic Studies email list and start attending department events. Get to know professors and graduate student instructors during their office hours. Explore resources from the Irish Studies Program .		Work with peers and graduate students in HUM 196: Mentored-Research and Discovery Groups. Join the Celtic Studies Association of North America . Attend the California Celtic Conference.	Practice your language skills whi learn in the SLC Language Exc Get support for your thesis proj Townsend Honors Thesis Wo Connect with alumni groups at network as you prepare to grad
Discover your passions	Discover new interests in a Freshman Seminar or student-run DeCal course . Visit the Office of Undergraduate Research and Scholarships .	Continue exploring with a Sophomore Seminar, Big Ideas Course or Discovery Course . Assist faculty in their research through URAP .		Apply for a FLAS award to support your language study. Planning a senior thesis or project? Apply to the Haas Scholars Program or SURF . Curious about entrepreneurship? Enroll in HUM120: Entrepreneurship for All .	Teach your own DeCal course . Undertake an optional honors t independent study. Apply for the European Studies Paper Prize. Keep pursuing your interests thr fellowship or gap year after gra
Engage locally and globally	Attend the Calapalooza student activities fair and get involved with a student organization. Find service opportunities through the Public Service Center . Explore study, internship, and research abroad options in Ireland with Berkeley Study Abroad .	Attend an event of the Irish Literary and Historical Society . Contribute to a community organization with an American Cultures Engaged Scholarship course . Go on a service-learning trip with the Alternative Breaks Program .		Experience life at another UC or college on a visitor and exchange program . Study and intern in Washington D.C. with UCDC or Cal in the Capital . Get international work experience with a Berkeley Global Internship in Dublin.	Hone your leadership skills with Haas Public Service Leaders Explore service opportunities aff such as Peace Corps, Teach fo U.S. Department of State. Apply to the Mitchell Scholars graduate study in Ireland.
Reflect and plan your future	Visit Berkeley Career Engagement and the Career Counseling Library . Develop a plan for getting career ready. Set up a Handshake account and sign up for CareerMail . Explore career fields in the Career Connections Networking Series .	Discuss career options and goals with a Career Educator . Check out the Cal Job Shadow Program . Learn about graduate and professional school . See Step-by-Step for planning help. Think about doing an internship and attend an internship fair .		Learn about career fields and conduct informational interviews with people in those fields. Discuss graduate school options with advisors and professors. Create or update your resume and LinkedIn profile. Attend career and graduate school fairs .	Utilize job board tools in your je Ask professors and graduate stu for recommendation letters. Meet employers at Employer Ir and On-Campus Recruiting . Apply to jobs, graduate school, a opportunities.

Jobs and Employers

Bank of Ireland Independent Filmmaker Professor, Swansea University

Graduate Programs

Archaeology, PhD Oxford University Celtic Languages & Literatures, PhD Harvard University Comparative Literature, PhD UCLA English, PhD Yale University

Examples gathered from the First Destination Survey of recent Berkeley graduates.

Updated: 04.18.24

you are on track urses. ege, and campus a certificate, minor. hile helping others xchange Program. roject in the Norkshop. and build your aduate. **s thesis** or es Undergraduate hrough a graduation. th the **Peter E.** rs program. after graduation, for America, or arship for postur job search. student instructors Info Sessions l, and other