Department of Political Science
Consistent with the mission of Lehman College’s mission and its 2010-2020 strategic vision, the Department of Political Science aims to provide a liberal arts education that prepares students for professional careers and for life-long participation in a democratic political system. The Department also aims to nurture an academic environment that encourages research and learning in American politics, political theory, international politics, public policy and administration, and law and government. With this in mind, the Department has identified three goals in each of the three components of the Department:

1. Curriculum: The development of politics and general education curricula leads majors and non-majors to a critical scientific analysis of how politics operates at work and households, as well as local, state, federal, and international levels;

2. Faculty: Excellence in research, teaching, and service is sought in balance and maintained under good working relations among mutually engaged faculty members; and

3. Students: Critical scientific thinking and political participation become part of students’ professional and personal life.

The Department has been sending interns to government offices at the local, state, and federal levels, including a White House Fellow. Mr. Ruben Diaz, Jr., a Lehman political science alumni, is currently the Bronx Borough President. In addition to studying political science, the Department aims at nurturing students’ political participation (i.e., politics as avocation). The Department’s faculty members have also been active in helping students get internship opportunities with nonprofit organizations in the Bronx and in the City. In addition, many of current political science students have been active in the Student Legislative Assembly at Lehman College. All these extracurricular activities are part of students’ career development.
The Department faculty have been active in establishing, directing, organizing, and participating in research activities at the Center for Human Rights and Peace Studies and the Institute for Mexican Studies at Lehman College. Political science students have benefited from faculty’s research and other initiatives and have been encouraged to participate in many of activities at the Center and the Institute.
In order to accomplish these goals for the faculty, students, and curriculum, the Department of Political Science has developed a corresponding series of program objectives, measurable outcomes that lead to the achievement of program objectives, exemplar activities that result in measurable outcomes, and possible budgeted inputs that make such activities possible (as part of the 2008 Political Science Department Self Study, available upon request).
