

Social Policy

The social policy concentration teaches students how to utilize governmental and nongovernmental tools to address challenges imposed by poverty, hunger, educational deficiencies, unemployment, and discrimination. Faculty advising for this concentration is provided by Professors Alison Jacknowitz, Bradley Hardy, and Taryn Morrissey.

Suggested Courses/Recent Offerings

- PUAD 609 Topics in Public Management:
 - State and Local Management (3)
- PUAD 681 Managing Nonprofit Organizations (3)
- PUAD 685/696 Selected Topics:
 - Global Health Policy (3)
 - Healthcare Policy (3)
 - Social Policy and Programs (3)
 - Child and Family Policy (3)
 - Education and the American Policy System (3)
 - Urban Policy and Community Development (3)
 - Race, Policy, and Administration (3)
- JLS 550 Drugs, Crime, and Public Policy (3)
- JLS 596 Reproductive Rights and the Law (3)
- JLS 638 Race and Justice in America (3)
- SIS 624 Children in International Development (3)
- SIS 648 Women and Development (3)
- SOCY 570 Sociology of Gender and Family (3)
- SOCY 596 Health and the City (3)
- SOCY 684 Seminar in Public Sociology (3)