

College of Liberal Arts and Human Sciences, Department of Philosophy
Bachelor of Arts in Philosophy: Major in Philosophy, Politics, and Economics (BAPHI PPE)
Checksheet for Students Graduating in Calendar Year 2021

Student Name: _____ Date: _____
Last First Middle

A. Pathways for General Education Requirements

Please see the current Pathways for General Education Handbook and the University Catalogue for approved courses

Area 1: Discourse	(9)
Area 2: Critical Thinking in the Humanities	(6)
Area 3: Reasoning in the Social Sciences	(6)
Area 4: Reasoning in the Natural Sciences	(6)
Area 5: Quantitative and Computational Thinking	(9)
Area 6: Critique and Practice in Design and the Arts	(6)
Area 7: Critical Analysis of Identity and Equity in the United States	(3)
Integrative Learning Outcomes	
Ethical Reasoning (This learning outcome can be combined with other Pathways courses and requires no additional credit hours)	(0)
Intercultural and Global Awareness (This learning outcome can be combined with other Pathways courses and requires no additional credit hours)	(0)
Total credit hours to complete the Pathways for General Education Requirements:	(45)

B. PPE Major Requirements

I) Philosophy Degree Core Courses (21)

A. History of Philosophy (6 credit hours). Two courses from the following list:

PHIL 2115: Ancient Through Medieval Philosophy	_____ (3)
PHIL 2116: Ancient Through Medieval Philosophy	_____ (3)
PHIL 2125: History of Modern Philosophy	_____ (3)
PHIL 2126: History of Modern Philosophy	_____ (3)

B. Logic (3 credit hours)

PHIL 3505: Modern Logic and Its Development	_____ (3)
---	-----------

C. Core Analytic Philosophy (6 credit hours). Two courses from the following list:

PHIL 1204: Knowledge and Reality	_____ (3)
PHIL 4204: Philosophy of Mind (3 Philosophy credits required)	_____ (3)
PHIL 4214: Metaphysics (3 Philosophy credits required)	_____ (3)
PHIL 4224: Epistemology (3 Philosophy credits required)	_____ (3)
PHIL 4604: Philosophy of Biology	_____ (3)
PHIL 4614: Philosophy of Science (3 Philosophy credits required)	_____ (3)

D. Value Theory (6 credit hours). Two courses from the following list:

PHIL 1304: Morality and Justice or PHIL 2304: Global Ethics	_____ (3)
PSCI 3015 (PHIL 3015): Political Theory (Pre: PSCI 2014)	_____ (3)
PSCI 3016 (PHIL 3016): Political Theory (Pre: PSCI 2014)	_____ (3)
PHIL 3314: Ethical Theory (3 Philosophy credits required)	_____ (3)
PHIL 3414: Aesthetics	_____ (3)
PHIL 4304: Political Philosophy (3 Philosophy credits required)	_____ (3)
PHIL 4324 (MGT 4324): Business and Professional Ethics	_____ (3)

II) PPE Major Courses (24)

A. Integration (6 credit hours)

PHIL 2894 (PSCI 2894) (ECON 2894): Introduction to Philosophy, Politics, and Economics	_____ (3)
PHIL 4884 (PSCI 4884) (ECON 4884): Advanced Topics in Philosophy, Politics, and Economics (senior standing required, Pre: 2894 or PSCI 2894 or ECON 2894)	_____ (3)

B. Concentration in Political Science and Economics (18 credit hours, 9 credit hours from each area)*

Political Science (9 credit hours)

PSCI 1014(or H): Introduction to US Government and Politics or PSCI 2014: Introduction to Political Theory	_____ (3)
PSCI 2024: Research Methods in Political Science (Pre: 1014 or 1014H, 1024 or 1024H)	_____ (3)
PSCI 2064 (GEOG 2064) (IS 2064): The Global Economy and World Politics	_____ (3)
PSCI 3016 (PHIL 3016): Political Theory (Pre: 2014)	_____ (3)
PSCI 3234: Voting and Elections (Pre: 1014 or 1014H or 1024 or 1024H)	_____ (3)

PSCI 3334: Judicial Process (Pre: 1014 or 1014H)	_____ (3)
PSCI 3344 (UAP 3344): Global Environmental Issues: Interdisciplinary Perspectives (Pre: Completion of Area 4 of University Core)	_____ (3)
PSCI 3364: Constitutional Law: Civil and Political Rights (Pre: 1014 or 1014H)	_____ (3)
PSCI 3554: Comparative Political Economy (Pre: 1024 or 1024H)	_____ (3)
PSCI 3724: Poverty and Welfare Policy (Pre: 1014 or 1014H)	_____ (3)
PSCI 3744 (UAP 3744): Public Policy Analysis (Pre: 1014 or 1014H)	_____ (3)
PSCI 3764: Contemporary Democratic Theory (Pre: 2014, 3015 or 3016)	_____ (3)
PSCI 3774 (UAP 3774): Marxian Political Analysis (Pre: 2014, 3016 or 3554)	_____ (3)

Economics (9 credit hours)

ECON 2005: Principles of Economics (micro) or ECON 2025H: Honors Principles of Economics (micro)	_____ (3)
ECON 2006: Principles of Economics (macro) or ECON 2026H: Honors Principles of Economics (macro)	_____ (3)
ECON 3024: Economic Justice (Pre: 2005 or 2025H, 2006 or 2026H)	_____ (3)
ECON 3104: Microeconomic Theory (Pre: ECON 2005 with a C or better and one of the following 1) C- or better in MATH 1225, 1226, and 2114 or 2) B- or better in MATH 1014, 1025, and 1026 or 3) B- or better in MATH 1525 and 1526)	
MATH 1525 and 1526 or (3) a B- or better in MATH 1015, 1016 and 2015	_____ (3)
ECON 3204: Macroeconomic Theory (Pre: (2006 or 2115 or 2125 or 2026H), (3104 or 4104H), (MATH 1226 or MATH 1526 or MATH 2015 or MATH 1026))	_____ (3)
ECON 3214: Money and Banking (Pre: 2005 or 2025H, 2006)	_____ (3)
ECON 4014: Environmental Economics (Pre: 2005 or 2116 or 2126 or 2025H)	_____ (3)
ECON 4044: Public Economics (Pre: 3104 or 2025H)	_____ (3)
ECON: 4054: Public Finance (Pre: 3104 or 2025H)	_____ (3)
ECON 4074: Labor Economics (Pre: 2005 or 2116 or 2126 or 2025H, 3254)	_____ (3)
ECON 4124: Growth and Development (Pre: 2006, (2025H or 3104))	_____ (3)
AAEC 4135 (ECON 4135): International Economics (Pre: 3104 or 2025H)	_____ (3)
ECON 4214: Economics of Health Care (Pre: 2005 or 2025H)	_____ (3)
ECON 4424: The Theory of Games and Economic Behavior (Pre: 3104 or 4104H)	_____ (3)
ECON 4434: Experimental Economics (Pre: (3104 or 2025H), (BIT 2406 or STAT 2004 or STAT 3005)	_____ (3)
ECON 4894: Law and Economics (Pre: 2005)	_____ (3)

Total credit hours required to complete the PPE Major Requirements: (45)

C. Free Electives

Free elective courses (30)

Total credit hours required for graduation (120)

General PPE Major Requirements and Guidelines

- (1) Departmental prerequisites and corequisites for all courses must be satisfied. Please consult the University Catalog for the latest statement of these requirements.
- (2) In accordance with University Guidelines, courses satisfying degree core requirements may not be double counted to satisfy other areas of degree (e.g. CLE, Pathways, etc.).
- (3) The PPE Gateway Course (PHIL/PSCI/ECON 2894: Introduction to Philosophy, Politics, and Economics) must be taken before the PPE Capstone Course (PHIL/PSCI/ECON 4884: Advanced Topics in Philosophy, Politics, and Economics), which is assumed to be the final course for fulfillment of the “PPE Major Requirements”.
- (4) *Students must take at least five courses at the 3000-4000 level from the selection of “PPE Major Courses”.
- (5) No more than 50% of the graded course credits required for the PPE Major may be double-counted by a student also enrolled in a Philosophy, Political Science, or Economics major.
- (6) All courses to fulfill the “PPE Major Requirements” must be taken A/F and be completed with a minimum GPA of 2.0. Students must also maintain an overall GPA of 2.0.
- (7) Foreign language requirement: Students who did not successfully complete at least two years of a single foreign, classical, or sign language during high school must successfully complete six semester hours of a single foreign, classical, or sign language at the college level. Courses taken to meet this requirement do not count toward the hours required for graduation. Please consult the Undergraduate Catalog for details.
- (8) Eligibility for continued enrollment: Checksheet requirements adhere to the “Satisfactory Progress” toward degree policy of the university (Policy 91).
- (9) A minimum of 120 semester credit hours is required for graduation.