264 LIBERAL ARTS

Department of Political Science

John R. Vile, Chair Peck Hall 209

Byrnes, Carleton, King-Meadows, Korobkov, Langenbach, Livingston, McDaniel, Perez-Reilly, Sloan, Tesi, Vernardakis, Willis

Courses in the Department of Political Science meet the needs of many students: those interested in public service, private business, or professional careers; those who wish to go to law school; those interested in international relations and foreign service employment in the public or private sector; and those interested in teaching government and social studies in secondary schools.

To accommodate these needs and interests within the objectives of liberal education, the department offers programs leading to the Bachelor of Arts and Bachelor of Science. The major areas and appropriate degrees follow:

- 1. a Political Science major (B.A. or B.S.) with either a
 - a. general focus or
 - b. Public Administration concentration or
 - c. Pre-law concentration;
- an International Relations major (B.S.).

Minors are offered in Political Science, International Relations, and Public Administration. Interdisciplinary minors in Urban Studies and Paralegal Studies are coordinated by the department.

All students at the University must fulfill the General Studies requirements. These courses are primarily in the fields of English, history, science, PHED, and mathematics. Following are suggested curricula, but students should study the requirements carefully and consult with their advisors on those courses.

In all curricular listings, (Area ___) refers to the General Studies requirements as outlined on pages 59-61.

Major in Political Science

The major in Political Science requires 33 semester hours of work, including P S 1010, 2010, 4000, and 4800.* All majors must include work in **at least five** of the following groups:

- 1. American government (P S 2020, 3050, 3060, 3100, 3160, 3320, 3330, 3350, 3400, 4120, 4250, 4360, 4410)
- Comparative government (P S 3000, 3180, 3190, 3300, 3310, 3770, 3900)
- 3. International relations (P S 3000, 3210, 3500, 3510, 3910, 4220, 4240)

LIBERAL ARTS Political Science 265

- 4. Public law (P S 2440, 3010, 3370, 3380, 3500, 4040, 4590)
- Public administration (P S 3250, 3260, 3400, 3440, 4050, 4290, 4630)
- Political theory and research methods (P S 4020, 4110, 4230, 4700, 4920)

^{*}Those with a Pre-law concentration must take P S 1010, 2010, 4800, and two of the three following courses: P S 4000, 4230, 4920. Those with no concentration must take one of the following courses: P S 4230, 4700, 4920.

Recommended	Curriculum
EIDCT VEAD	

Recommended Curriculum		
FIRST YEAR	SECOND YEAR	
English (Area I-A) 6	ENGL 2030, 2 or	
Science (Area IV-A) 8	HUM 2610 (Area II-A)	6
Foreign Language** 6	Foreign Language**	6
PHED (Area V) 2	History (Area III-A)	6
Gen. Studies (Areas I-B, II-B) 6	PHED (Area V)	2
CSCI or equivalent 1	Mathematics (Area IV-B)	3
P S 1010* or 2010* (Area III-B) 3	P S 1010* or 2010*	3
32	Electives/Minor	6
		32
THURD MEAD	EQUIPTION AND	

THIRD YEAR		FOURTH YEAR	
P S 4000*	3	P S 4800*	3
Political Science	9	Political Science	12
Electives/Minor	21	Electives/Minor	21
	33		36

^{*}Required courses

Concentration: Public Administration

The Public Administration concentration is for those seeking an administrative career in government or public service agencies. A combination of general political science courses, core public administration courses, pertinent political science electives, and courses in related disciplines provides a sound background for an administrative career. Included in the major must be some work in five of the six political science subfields. Required courses are P S 1010, 2010, 4000, 4800 (general); P S 3250, 4290 (core); nine semester hours from PS 2020, 3160, 3260, 3440, 4590, 4630 (core); and six or more semester hours of coursework in political science relevant to public administration and the student's interests. In addition the student must complete INFS 3100 and ECON 2410, 2420. ACTG 2110, 2120 are recommended. Recommended minors include Accounting, Business Administration, Criminal Justice Administration, Economics, Finance, English, Information Systems, Psychology, and Sociology.

SOPHOMORE

Gen. Studies (Area I-B)

Recommended Curriculum FRESHMAN

I KESI I/VI/AI A		SOLLIOMORE
English (Area I-A)	6	ENGL 2030, 2 or
P S 1010*, 2010* (Area III-A)	6	HUM 2610 (Area II-A)
Science (Area IV-A)	8	Political Science pertinent
PHED (Area V)	2	electives .
ECON 2410*, 2420*	6	P S 3250*, 3260**, 2020**
Elective	3	PHED (Area V)
	31	History (Area III-A)
		Mathematics (Area IV-B)
		Gen. Studies (Area II-B)

JUNIOR		SENIOR	
P S 4000*, 3160**, 3440**	9	P S 4290*,4800*	6
Political Science pertinent		P S 4590**, 4630**	6
elective .	3	Political Science pertinent	
ACTG 2110, 2120	6	electives	6
INFS 3100*	3	Electives	18
Electives	15		36
	36		

^{*}Required courses

Concentration: Pre-law

The Pre-law concentration is designed for the student who plans to attend law school. A combination of core political science courses and courses in related disciplines has been found to provide a sound background for law school. Some law schools will not accept any professional or technical courses as part of their minimum requirement. It is essential that the student consult with his or her advisor in instances where such courses will be taken. In addition to meeting the basic requirements for the Political Science major, the Prelaw student must enroll in ECON 2410 (or 2420); PHIL 2110; COMM 3210 (or 2200); and ENGL 3530 (or 3500).

Recommended	Curriculum
FRESHMAN	

FRESHMAN		SOPHOMORE	
English (Area I-A)	6	ENGL 2030, 2 or	
P S 1010*, 2010*	6	HUM 2610 (Area II-A)	6
PHED (Area V)	2	Foreign Language or elective	6
Science (Area IV-A)	8	ECON 2410* or 2420*	
Elective	3	(Area III-B)	3
Foreign Language/Minor	6	P S 2440*	3
CSCI 1000 or equivalent	1	COMM 3210* (or 2200*)	3
·	32	PHED (Area V)	2
		History (Area III-A)	6
		Gen. Śtudies (Area II-B)	3
		Mathematics (Area IV-B)	3
			35
		ari u o p	

JUNIOR		SENIOR	
P S 3370*, 3380*	6	P S 4230**, 4920**	6
P S 4000*	3	P S 4800**	3
PHIL 2110*	3	P S 4040	1
Minor/Electives	12	Minor/Electives	21
ENGL 3530* (or 3500*)	3	P S area requirements	3
P S area requirements	6	•	34
•	33		

^{*}Required courses

Minor in Political Science

The minor in Political Science requires 18 semester hours of work, including P S 1010 and 2010.

Minor in Public Administration

The minor in Public Administration requires 18 semester hours of work: P S 1010, 3250, and 12 semester hours to be selected from P S 2020, 3050, 3060, 3160, 3260, 3400, 3440, 4050, 4120, 4290, 4590, 4630.

6

6

6

2

6

3

^{**}Students pursuing the B. S. degree rather than the B.A. degree should take a second minor.

^{**}A minimum of any three courses out of the six

^{**}A minimum of any two courses out of the three

Major in International Relations

The major in International Relations requires 33 semester hours of work including P S 1010, 2010, 3210, 3220, and 4240. All majors must choose two courses from each of the following subfields:

- International Relations (PS 3000, 3500, 3510, 3910, 4126, 4220, and 4250;
- Comparative Government (P S 3180, 3190, 3300, 3310, 3770, 3780, 3790, and 3900);
- The remaining six hours may be drawn from any of the courses listed above or from P S 4000, 4200, 4230, 4800, and 4290.

Substitutions may be made with the advisor's consent.

It is preferable that minors and electives be in foreign languages, humanities, or social science offerings that significantly contribute to an understanding of economic, geographical, historical, and cultural factors in international relations or in areas that provide students with substantive skills related to a professional environment such as business and computer science. Recommended related courses in social science are ANTH 2010; ECON 2140, 4440, 4470; GEOG 3420, 3430, 3460, 4330, 4500; HIST 3150, 4530, 4330, 4340; SOC 4510, 4520. Interdisciplinary minors with a crosscultural or area studies emphasis are also recommended.

FRESHMAN		SOPHO
English (Area I-A)	6	ENGL 20
P Š 1010*, 2010*	6	HUM
Science (Area IV-A)	8	P S 3000
PHED (Area V)	2	3310

Recommended Curriculum

CSCI 1000 or equivalent

Electives/Minor

SOPHOMORE	
ENGL 2030, 2 or	
HUM 2610 (Area II-A)	6
P S 3000, 3210*, 3300,	
3310	12
History (Area III-A)	6
PHED (Area V)	2
Gen. Studies (Area I-B)	3
Mathematics (Area IV-B)	3
	32
	ENGL 2030, 2 or HUM 2610 (Area II-A) P S 3000, 3210*, 3300, 3310 History (Area III-A) PHED (Area V) Gen. Studies (Area I-B)

JUNIOR		SENIOR D.S. 4240* 2010, 4220	
P S 4000, 3190, 3770	0	P S 4240*, 3910, 4220,	10
or 3900	9	4800, 4920, 3180	18
ANTH 2010	3	SOC 4520	3
GEOG 3420, 3430, 3460,		ECON 4470	3
or 4500	6	GEOG 4330	3
ECON 2410, 4440 (Area III-B)	6	Electives	6
HIST 4830	3		33
Gen. Studies (Area II-B)	3		
Minor/Elective	3		
3	33		

^{*}Required courses

Minor in International Relations

The minor in International Relations requires 18 semester hours from P S 1010, 2010, 3000, 3180, 3190, 3210, 3220, 3300, 3310, 3500, 3510, 3770, 3780, 3790, 3900, 3910, 4126, 4200, 4220, 4240, 4920. P S 1010, 2010, and 3210 are mandatory.

Major or Minor in Political Science with Teacher Licensure

Students who want to teach government in high school should minor in Secondary Education; complete 12 hours of history (may include General Studies requirements); minor in History (highly recommended), Economics, or Geography; and take 36 hours in political science. These should include the political science core curriculum (P S 1010, 2010, 4000, 4800, and either P S 4230, 4700, or 4920), either P S 3210 or 4220 (International Relations), and at least one course in three of four specified areas—American Government, Public Law, Public Administration, and Comparative Government. Students must also complete enhanced General Studies requirements including either COMM 2200 or 4000 and either HIST 1010, 1020, 1110, or 1120.

Students with teacher licensure in History, Geography, and Economics who are seeking an add-on endorsement in Government must take P S 1010, 2010, 2444, 3210 or 3300, 2020 or 4120, and an upper-division class in political theory for a total of 18 hours. Students without licensure in History, Geography, and Economics who are seeking an add-on endorsement in Government must take the classes above plus 3 additional hours of political science (a total of 21 hours).

Interdisciplinary Minors

Interdisciplinary minors are open to all students in the University. The Department of Political Science coordinates the interdisciplinary minors in Urban Studies and Paralegal Studies. See Interdisciplinary Minors beginning on page 72.

Courses in Political Science [P S]

Courses marked with an * are offered only in alternate years.

- **1010 (122) Foundations of Government.** Three credits. **Meets part of the General Studies requirements (Area III-B).** Comparative theories and institutions of government. Law, constitutions, power, political socialization, ideologies, and the media.
- 2010 (150) American Government and Politics. Three credits. Constitutional principles, functions, and administration of American federal government; Congress, the Presidency, and the Supreme Court. A General Studies course (Area III-B).
- **2020** (**328**) **State and Local Government.** Three credits. Prerequisite: P S 2010. Politics and administration at the state and local level. Legislative, judicial, and administrative structures and processes; major issues and problems.
- **2100 (201) Legal Courtroom Procedure.** One credit. For students interested in developing trial advocacy skills; practical course offering preparation for mock trial competition. May be repeated for up to four hours credit. Pass/Fail.
- 2105 Introduction to Latin American Studies. Three credits. (Same as SPAN 2105, SOC 2105, ART 2105, ANTH 2105, GEOG 2105.) A multidisciplinary, team-taught introduction to Latin America. Covers the cultures and societies of the region: pre-

- history, history, geography, politics, art, languages, and literatures. Required course for all Latin American Studies minors.
- 2120 Mediation Procedure. One credit. Prerequisite: P S 2440 or permission of department chair. For students interested in developing skills as a mediator and an advocate in mediation settings. Practical application of theories, methods, and ethical components of mediation. Participation in intercollegiate mediation competition. May be repeated for up to four hours of credit. Pass/Fail.
- 2130 Model United Nations/Crisis Simulation. One credit. For students interested in developing skills in negotiation and conflict resolution involving international issues. A practical application of negotiating skills, policy process, and understanding of international conflicts and problems through participation in intercollegiate MUN/crisis simulation competition. Course may be repeated for up to 4 hours of credit.
- **2440 (244) Law and the Legal System.** Three credits. Prerequisite: P S 2010. A general introduction to American law and the American legal system; focus on the case system.
- 3000 (300) The Political Status of Women in the World. Three credits. Prerequisite: P S 1010 or 2010 or WMST 2100. Considers both developed and developing countries. Emphasizes ferment and change in the twentieth century in terms of emergent concepts of equality; highlights effects of religion, economy, culture, and psychological behavior on the politics of male-female relationships.
- **3010** (**301) Women and the Law.** Three credits. Prerequisite: P S 1010 or 2010 or permission of the department chair. Analysis of the legal treatment of women in the home, school, and workplace. Examines development of law, relationship of law to political movements, and current state of law and legal theory on women's rights and gender equality.
- **3050 (305) The U.S. Presidency.** Three credits. Prerequisite: P S 1010 or permission of instructor. A comprehensive analysis of the presidency; includes origins of the presidency, political power, the nature of the institutionalized presidency, campaigns and elections, and a careful look at selected presidents.
- **3060 (406) The U. S. Congress.** Three credits. Prerequisite: P S 2010. An analysis of the United States Congress; its origins, political power, the nature of the institutionalized Congress, campaigns, and elections.
- **3100 (310) Politics and Film.** Three credits. Prerequisite: P S 1010 or 2010 or permission of instructor. Analysis of political ideas as expressed in motion pictures. Topics include leadership, political biographies, campaigns and elections, ideology, and war.
- **3160 (316) American Public Policy.** Three credits. Prerequisite: P S 1010 or 2010. Examines the public policy-making process in the United States, the stages of policy development and the problems inherent in policy making. At least one substantive policy area examined in depth; examples: health care, environmental, welfare, agricultural, poverty, or budgetary policies.
- **3180 (318) African Politics.** Three credits. (Same as AAS 3180.) Prerequisite: P S 1010. Comparative study of the political systems, modernization efforts, and development problems of countries with different traditions or colonial pasts, selected from the continent of Africa.

- **3190 (319) Middle East Politics.** Three credits. Prerequisite: P S 1010. Emphasis on the Palestinian question, the Arab-Israeli wars, the role of the United Nations; conflicts between and among the Arab nations; the various peace initiatives that have been proposed.
- **3200 British Government and Films.** Three credits. Prerequisite: P S 1010 or 2010 or permission of instructor. The evolution of parliamentary government in the United Kingdom and its current distinctive characteristics, processes, and functions in contrast to other parliamentary regimes.
- **3210 (321) International Relations.** Three credits. Prerequisite: P S 1010. The state system and national power, balance of power, balance of terror, game theory, psychological aspects of international conflict, decision making, diplomacy and negotiation, war, disarmament, and collective security.
- **3220 International and Comparative Politics in Theory and Practice.** Three credits. Prerequisites: P S 1010 and 3210. A reading and discussion seminar; theoretical approaches to studying international relations and comparative politics. Offers preparation for upper-division international relations and comparative politics courses; helps in choice of career goals.
- **3250 (325) Public Administration.** Three credits. Prerequisite: P S 1010 or 2010. Fundamentals of public management—organization theory, leadership, policy making, planning, budgeting, personnel, administrative law, bureaucratic behavior.
- **3260 (326) Applied Public Administration.** Three credits. Prerequisite: P S 3250 or permission of instructor. Emphasizes selected issues, agencies, and problems. Normally entails the application of administrative concepts to administrative problems and learning by doing.
- **3300 (330) Comparative European Governments.** Three credits. Prerequisite: P S 1010. Comparative analysis of the governmental forms and practices of England, France, Germany, the European community, and others.
- **3310 (331) Comparative Asian Governments.** Three credits. Prerequisite: P S 1010. Comparative analysis of the governmental forms and practices of China, Japan, and India.
- **3320 (332) Public Opinion.** Three credits. Prerequisite: P S 1010 or 2010. The nature of public opinion and its role in the political and social process. How opinion is shaped, created, and measured.
- **3330 (333) Political Parties.** Three credits. Prerequisite: P S 1010 or 2010. The nature of democracy, politics, and political parties; party organization and role in government; campaigning; primaries, conventions, general elections; the Electoral College; voting behavior and pressure groups.
- **3340 Political Campaign Management**. Three credits. Prerequisite: P S 1010 or 2010 or permission of instructor. An analysis of applied politics; how to plan and manage a modern political campaign. Readings, discussions, and hands-on projects; students will learn the strategies, tactics, and varied techniques of political campaigning.
- **3350** (335) Interest Groups and Social Change. Three credits. Prerequisite: Upper-level standing required. Examines role of interest groups in American politics and the policy-making process, including the role of lobbyists, money, and politics, and case studies of several specific interest groups.

- **3400 (340) Municipal Government.** Three credits. Prerequisite: P S 1010 or 2010. Powers, functions, and politics of municipal governments from the standpoint of city management. Attention is given to problems related to the execution of municipal policy.*
- 3420 African American Politics. Three credits. Prerequisite: P S 2010 or permission of instructor. The unique history, content, and form of African American political participation; examines the nature of consequences of African American influence within, or exclusion from, the workings of various American political institutions; the nature and types of issues that influence contemporary discussions in American and African American politics related to the socioeconomic conditions of African Americans. Students who have taken P S 4390 Special Topics (Black Politics in America) may not take P S 3420 for credit.
- 3440 (344) Governmental Budgeting and Finance Administration.

 Three credits. Prerequisite: P S 1010 or 2010; P S 3250 recommended. Analysis of the legal and social nature of government budgets emphasizing the procedures and administrative methods of fiscal control. Budget documents at state and local levels *
- **3490 Alternative Dispute Resolution.** Three credits. Prerequisite: P S 2440 or permission of the department chair. Theory, methods, and ethical components of alternative dispute resolution (ADR); emphasis on various forms of mediation, but including other ADR formats such as arbitration, negotiation, and summary jury trial.
- 3500 (350) International Law. Three credits. Prerequisite: P S 1010 or 2010. General principles of modern international law taught by the case study method in a seminar format encouraging debate and discussion. Issues concerning the development of international law and human rights will be studied.
- **3510 (351) International Political Economy.** Three credits. Prerequisites: P S 1010 and 3210 or permission of instructor. The relation between politics and economics in international affairs and its implications for global peace, security, ecology, and social welfare.
- **3770 (377) The Former Soviet Union.** Three credits. Prerequisite: P S 1010. In-depth study of the development, nature, and future of the nations of the former Soviet Union.
- 3780 (378) Study Abroad. Three or six credits. Prerequisite: P S 1010 or permission of instructor. Supervised study in a foreign country; familiarizes students with foreign cultures and political systems. Three to six hour classes may be repeated once if country of destination varies. No more than 6 hours may count toward a political science major. Pass/Fail.
- **3790 Eastern European Politics.** Three credits. Prerequisite: PS 1010. Comparative study of Eastern Europe states and societies. Emphasis on post-Communist transition, democratization, and inter-ethnic relations.
- **3900 (390) Latin American Politics.** Three credits. Prerequisite: P S 1010. Emphasis on the comparative analysis of structures, functions, and aspects of Latin American political cultures and systems.

- **3910 (391) International Organization.** Three credits. Prerequisite: P S 1010; P S 3210 recommended. Development and prospects of the United Nations Organization and its major approaches to peace—pacific settlement, collective security, international law, arms control, trusteeship, preventive diplomacy, international conferences, functionalism.*
- **4000 (400) Quantitative Methods of Research.** Three credits. Prerequisite: 9 hours of political science. Fundamentals of quantitative methods in empirical research problems in the social sciences.
- **4020 (402) Political Science Laboratory.** Three credits. Prerequisite: P S 4000 or permission of instructor. Studies of a research, statistical, data processing, or simulation nature as related to political and social questions.
- **4040 (404) Pre-Law Internship.** Three credits. Prerequisites: Senior standing, competitive selection, P S 2440, or by permission of instructor. Familiarizes pre-law students with general law office procedures and an active law environment.
- **4050 (405) Introduction to City and Regional Planning.** Three credits. Prerequisite: P S 1010 or 2010; P S 2020 recommended. Analysis of the basis of particular forms in urban settlements and regions; introduction to planning history, theory, methods, processes, and current trends.
- **4110 (411) Quantitative Methods of Research.** Three credits. (Same as ANTH 4110 and SOC 4110.) Prerequisite: P S 4000. Intermediate quantitative methods.
- **4120 (412) Tennessee Government.** Three credits. Prerequisite: P S 2010; P S 2020 recommended. Structure, functions, and processes of Tennessee's governmental and political institutions. Policy issues studied.
- 4126 Contemporary Issues in World Affairs. Three credits. Prerequisite: P S 1010; P S 3210 recommended or permission of instructor. Issue oriented; explores and analyzes the leading issues facing the international community and actions that various actors in world politics have employed to deal with the issues and with what results.
- **4200 (420) Problems in Government.** Three credits. Prerequisites: P S 1010 or 2010 and at least 12 hours of P S classes. Work done under the close direction of a professor on a tutorial basis. Student expected to present a sound proposal for departmental consideration and acceptance before enrolling in this course.
- **4220 (422) World Politics.** Three credits. Prerequisite: P S 1010; 3210 recommended. Experiencing contemporary international politics through the medium of simulation. Particular focus areas include the U.S., F.S.U., People's Republic of China, the Middle East, South Asia, and Southern Africa.
- **4230 (423) Classical Political Theory.** Three credits. Prerequisite: P S 1010 or 2010. Western political theory from the ancient Greeks through the medieval Christians. Includes Sophocles, Aristophanes, Plato, Aristotle, stoicism, skepticism, Lucretius, Augustine, Thomas Aquinas, Thomas More.
- **4240 (424) American Foreign Policy.** Three credits. Prerequisite: P S 1010 or 2010; P S 3210 recommended. Foreign policies in the nuclear age from Kennan and Containment to the present with particular emphasis on contemporary problems and policies.

LIBERAL ARTS Political Science 269

- **4250 (425) U.S. National Security Policy.** Three credits. Prerequisite: P S 1010 or 2010; P S 3210 recommended. The concept of national security, nature of the U.S. security experience, decision-making process, policy-making process, threats to security, and analysis of specific policy areas such as military and strategic doctrines, force postures, arms control, and budgetary decisions.
- 4270 (427) Political Campaign Internship. One to six credits. Prerequisites: Sophomore standing, P S 2010, and a 2.50 minimum GPA. Students work for a political campaign as an employee under the joint administration of the campaign and the department. Only six hours may count toward a political science major and three hours toward a political science minor. Arrangement for this course must be made in advance. Pass/Fail.
- **4280 (428) The Washington Experience.** Twelve credits. A cooperative program with the Washington Center that provides for student service with a governmental office in Washington, D.C., on a full-time basis during the fall or spring semester. On-the-job training will be supplemented with lectures and other activities. Students selected on a competitive basis. Only six hours count toward a political science major.
- **4290 (429) Public Service Internship.** Three to twelve credits. Prerequisites: Junior standing and 2.50 minimum GPA. Student assigned to a public service agency as an employee under the joint administration of the agency and the department. Only six hours may count toward a political science major and three hours toward a political science minor. Arrangement for this course must be made in advance. Pass-Fail course.
- 4360 (436) Legislative Internship. Twelve credits. A cooperative program with the State of Tennessee that provides for student service with the legislature on a full-time basis during the spring semester. Students selected on a competitive basis. Only six hours may count toward a political science major.
- **4390 (439) Special Topics in Political Science.** Three credits. Prerequisite: P S 1010 or 2010 or permission of the instructor. An in-depth study of a special topic significant in contemporary political developments or political science literature. May be taken more than once, as topics change, with up to six credit hours applied to a Political Science major.
- **4410 (441) American Political Economy.** Three credits. Prerequisite: P S 1010 or 2010. Interaction of politics and economics in the United States. Three primary topics: (1) the connection between the American political system and U.S. economic goals and performance; (2) the relationship between the American state and private economic interests in determining American economic and business policies; (3) the politics surrounding the major current economic issues facing America.
- **4590 (459) Administrative Law.** Three credits. Prerequisite: P S 2010; P S 3250 recommended. Procedural aspects, substantive issues, judicial review of the type of law concerned with the powers and procedures of government agencies and the rights of citizens affected by them.
- 4630 (463) Personnel Management. Three credits. Prerequisite: PS 3250 or permission of instructor. Human resources administration in government agencies. Patterns of position classification, compensation, recruitment, selection, training, performance appraisal, promotion, discipline, separation, collective bargaining.*

- **4700 (470) American Political Thought.** Three credits. Prerequisite: P S 2010. Major thinkers and movements in American political thought from colonial times to the twentieth century with special emphasis on the thoughts of the framers of the American Constitution and their contemporaries.
- **4800 (480) Senior Seminar.** Three credits. Prerequisites: P S 1010, 2010, and senior standing. A reading and discussion seminar in which each of the seven sub-disciplinary areas of political science is looked at to broaden the major's knowledge of the scope and literature of the discipline.
- 4920 (492) Modern Political Theory. Three credits. Prerequisite: P S 1010 or 2010. Western political theory from the Renaissance to the twentieth century. Includes Machiavelli, Hobbes, Locke, Rousseau, J.S. Mill, Marx and Engels, Kierkegaard, Nietzsche, facism, existentialism, Strauss, Arendt, and contemporary thought.

Courses marked with an * are offered only in alternate years.

Courses in Paralegal Studies [PLEG]

- **3010** (**301) Litigation.** Three credits. Prerequisites: P S 2010 and 2440. Legal procedures required for introducing and pursuing cases in the judicial system.
- **3410 (341) Family Law.** Three credits. Prerequisites: P S 2010 and 2440. The law of marriage, divorce, child custody and support, adoption, paternity, and related issues.
- **3420 (342) Torts.** Three credits. Prerequisites: P S 2010 and 2440. The law of injury to legally protected interests in personal safety, liberty, and property.
- **4010 (401) Internship.** Three credits. Supervised work in a law office or agency as a paralegal assistant.

Honors College

The department offers these courses in Honors:

Political Science 1010 (122H) (Fall) Political Science 2010 (150H) (Spring) Political Science 3370 (337H) (Fall) Political Science 3380 (338H) (Spring) Political Science 4060 (406H) (Fall)

Graduate Study

A graduate minor is offered in Political Science. Requirements and a list of the courses offered for graduate credit are published in the Graduate Catalog.