POLITICAL SCIENCE (Pre-Law Track), B.A.

40 courses of three or more credits and 3 one-credit PE courses

GENERAL EDUCATION CORE	MAJOR
BASIC REQUIREMENTS (2 courses and 3 one-	(15 courses)
credit PE courses)	,
Composition and Rhetoric	☐ PO 103: American Federal Government
☐ EN 103 Composition and Rhetoric I	☐ PO 109: Government, Law, and Society
☐ EN 104 Composition and Rhetoric II	☐ PO 201: Classical Political Thought
Physical Education Courses	☐ PO 202: Modern Political Thought
□ PE 100	☐ PO 255: President and Congress
□ PE	□ PO 256: Social Justice Policy
□ PE	☐ PO 108: International Politics or
	PO 317: International Law and Organization
MODES OF THINKING (4 courses)	□ PO 330: Constitutional Law
Literature (Select one)	☐ PO 362: Senior Seminar: Public Policy & Law
□ EN 110, EN 112, EN 115	☐ LG 355: Law in America
Mathematics (Select one)	☐ CJ 365: Criminal Procedure
☐ MA 109, 110, 112, 121	☐ CJ 480: Family Values and the Law
Natural Science (Select one)	☐ EC 209: Principles of Macroeconomics
☐ BI 209, 210, 211, 242, CH 209, PH 209	
Philosophy	Choose one of these: LG 109; PO 270 or PO 280
□ PL 109	□ <u> </u>
Social Sciences (Satisfied by Major – PO 109)	
	Choose one of these: CJ 350, MA 111, or PS 205
CULTURAL LITERACY (4 courses)	
Humanities I and II	
(Satisfied by Major – PO 201 & 202)	<u>MINOR</u>
Humanities III: Great Works of Art & Music	(6 courses)
(See Master Schedule of Day Classes)	(*********)
·	ППП
Humanities IV: Great Works of Literature	
(See Master Schedule of Day Classes)	
`	u u
Foreign Language/World Cultures	
(Select either two of the same language, any	ELECTIVES
two WC, or one WC and one approved	(As needed to complete 40-course req.)
course with international study)	
	O
□	
CHRISTIAN VALUES AND THEOLOGY	
	<u></u>
(3 courses)	O O
Catholic Theology	
☐ TH 109	
Intermediate Theology (200/300 level TH)	
□ TH	
Values Seminar	
(See Master Schedule of Day Classes)	
П	

Dr. S. Mattingly, Director of Advising and Retention Effective fall, 2010

DE SALES UNIVERSITY Typical Program: POLITICAL SCIENCE (Pre-Law) B. A.

FALL SEMESTER

SPRING SEMESTER

FIRST YEAR

American Federal Government (PO 103)

Macroeconomics (EC 209)

Composition and Rhetoric I (EN 103) Foreign Language/World Cultures

Philosophy MOT (PL 109)

Lifetime Fitness and Wellness (PE 100)

Government, Law, and Society (PO 109)

Politics Elective*

Composition and Rhetoric II (EN 104) Foreign Language/World Cultures

Mathematics MOT

Physical Education (Activity)

SECOND YEAR

Humanities 1 (PO 201)

President, Congress & Bureaucracy (PO 255)

Literature (MOT) ... or ...
Catholic Theology (TH 109) ... or ...

Free Elective

Physical Education (Activity)

Humanities 2 (PO 202)

Public Welfare Policy (PO 256)

Natural Science (MOT)

Departmental Requirement* *

Free Elective

THIRD YEAR

... or ...

International Law and Organization (PO 317)

or Free Elective

Free Elective

Humanities 3
Constitutional Law & Public Policy (PO 330)

Intermediate Theology (200-400)

International Politics (PO 108) or Free

Elective

Criminal Procedure (CJ 365)

Humanities 4 Pre-law (LG 355) Free Elective

FOURTH YEAR

Senior Seminar on Public Policy and Law (PO 362)

Family Law (CJ 480)

Free Elective ... or ...
Free Elective

Free Elective

Free Elective

Values Seminar Free Elective

Free Elective

Free Elective

* Political Science Elective --Choose **one** of these: **LG** 109; **PO** 270 or 280 --Choose **one** of these: **MA** 111, **PS** 205, or **CJ** 350.

MOT = Modes of Thought

Dr. Scott Mattingly, Director of Advising and Retention Effective fall, 2010