NAME: _____

Additional Majors/Minors:_____

AU ID: _____

Intended Graduation:

CLEG MAJOR Communications, Legal Institutions, Economics, and Government All major and major related courses must be taken for a letter grade A-F. (57 Credit hours)	
UNIVERSITY REQUIREMENT Math and Writing requirements must be completed b	
WRTG-100 or AP/IB Exam credit Writing Proficiency Exam:	
WRTG-101 or WRTG-106	
Math	
GENERAL EDUCATION REQUIREMENT General Education Requirements	must be completed before completing 60 credits in residence
AREA I: The Creative Arts	
AREA 2: Western Traditions	
AREA 3: Global & Multicultural Perspective	
AREA 4: Social Institutions & Behavior	
AREA 5: The Natural Sciences	
NOTE: A maximum of 2 courses from any academic department may be used for General Educ	cation requirements (for example, only 2 GOVT courses or 2 LIT courses, etc.)
FOUNDATION COURSES (21 Credits)	Semester/Grade
SPA-189 Introduction To CLEG	
GOVT-105 Individual Freedom vs. Authority ^(FA 2) or GOVT-130 Compa	arative Politics ^(FA 3)
GOVT-110 Politics in the US ^(FA 4)	
GOVT-210 Political Power & American Public Policy ^(FA 4)	
JLC-101 Introduction to Law or JLC-104 Introduction to Systems of Just	stice
ECON-100 Macroeconomics ^(FA 4)	
ECON-200 Microeconomics ^(FA 4)	
RESEARCH METHODS (3 credits)	
GOVT-310 Introduction to Political Research or JLC-280 Intro to Justic	e Research
SKILLS COURSES (6 credits)	
COMM-200 Writing for Communication	
COMM-310 Public Speaking	
CORE COURSES (21 Credits) Selected from approved courses in Communications, Legal Institutions, Economics, & Government	ment. Minimum of 12 credits must be taken at 300-level or above.
<u>Complete ONE course from each the four CLEG areas</u> Approved courses listed on back:	Complete Additional THREE courses approved by Dept. of GOVT Approved courses listed on back:
Communication	
Law	
Economics	

CAPSTONE COURSES (6 Credits)

GOVT-391 Internship (3cr)

Government

GOVT-489 CLEG Seminar (3cr)

The CLEG seminar provides seniors with a capstone experience integrating, applying, and extending the knowledge and skills learned in the previous courses. The seminar requires substantial student participation in group projects, oral reports, and other active contributions to classroom learning. Field research is required although the nature of this research may be as varied as the projects assigned.

Semester/Grade

APPROVED COURSES FOR THE CLEG PROGRAM

COURSES IN COMMUNICATION

COMM-327 The PR Presidency COMM-359 Decisive Moments in Communication COMM-401 Communication Law COMM-439 Foreign Policy & the Press COMM-439 Political Communication COMM-509 Politics & the Media COMM-514 Censorship & Media COMM-513 Ethics in Strategic Communication COMM-539 International Strategic Communication COMM-543 Speechwriting COMM-551 Grassroots Digital Advocacy

COURSES IN LEGAL INSTITUTIONS

JLC-103 Critical Issues in Justice JLC-308 Justice, Morality & the Law JLC-309 Justice & Public Policy JLC-313 Organized Crime JLC-332 Corrections & the Constitution JLC-402 Comparative Systems of Law & Justice JLC-431 The Prison Community JLC-454 Violence, Justice and the Law

COURSES IN ECONOMICS

ECON-300 Intermediate Microeconomics ECON-301 Intermediate Macroeconomics ECON-317 Political Economy ECON-318 Economic History ECON-319 United States Economic History ECON-322 Applied Econometrics I ECON-341 Public Economics

COURSES IN GOVERNMENT

GOVT-226 Constitution, Presidential Power & War on Terror^{*} GOVT-231 Politics in the Developing World GOVT-322 Politics of State & Society GOVT-320 Metropolitan Politics GOVT-320 The Presidency GOVT-321 Congress & Legislative Behavior GOVT-322 American Political Parties GOVT-323 Interest Group Politics GOVT-405 Modern Political Thought GOVT-425 Adv. Studies in Public Policy GOVT-427 Government Regulation & Deregulation GOVT-441 The Politics of Mass Communication^{*} GOVT-445 Political Parties, Interest Groups & Lobbying GOVT-455 Equal Protection GOVT-441 The Politics of Mass Communication^{*} GOVT-443 Applied Political Writing GOVT-444 Political Speechwriting GOVT-461 Politics in the TV Age^{*} GOVT-464 Politics & Policy in Electronic Age^{*} GOVT-469 Media & Political Intervention: Vietnam to Iraq

GOVT-226 Constitution, Presidential Power & War on Terror^{*} GOVT-352 Law & the Political System^{*} GOVT-455 Equal Protection^{*}

SPA-220 The American Constitution^{*} SPA-350 Constitutional Law I: Power & Federalism

MGMT-201 Global Corporate Citizenship

ECON-346 Competition, Reg. & Bus. Strategies ECON-351 Comparative Economic Systems ECON-361 Economic Development ECON-370 International Economics ECON-373 Labor Economics ECON-374 Gender Roles in the Economy ECON-379 Economics of Environmental Policy

GOVT-461 Politics in the TV Age^{*} GOVT-464 Politics & Policy in the Electronic Age^{*} GOVT-482 Women & Politics GOVT-483 Women, Politics & Public Policy GOVT-484 Women & Political Leadership GOVT-486 Feminist Political Theory GOVT-520 Campaign Management Institute ^(4 cr.) GOVT-523 Public Affairs Institute ^(3-4 cr.)

SPA-370 American Environmental Policy and Politics

PUAD-260 Administrative Politics

* Course may not be taken to satisfy multiple core requirements Certain courses in the AU Abroad Program can also be used, please see your advisor. One credit courses do not apply to the CLEG Major.

> No duplicate credit is awarded if the same course is taken twice. Update: 10/1/15 (Effective Fall 2015)