
[image: image1.png]WAYNE STATE
UNIVERSITY

SCHOOL OF SOCIAL WORK

	SW3710: SOCIAL WELFARE AND THE SOCIAL WORK PROFESSION: HISTORY, TRENDS AND BASIC CONCEPTS
(3 credits)
Winter 2012

	Instructor: Dr. Faith P. Hopp
Office Hours: Thursdays (1:00-3:00pm) or by appointment
	Office: 136 Thompson Home
Email (Preferred form of communication): faithhopp@wayne.edu
Telephone: 313-577-4423

I. COURSE DOMAIN AND BOUNDARIES
This course provides content about the history of social work, the history and current structures of social welfare services, and the role of policy in service delivery, social work practice, and attainment of individual and social well-being. This course assists students in developing a critical understanding of the social welfare system in this country, with special emphasis placed on its historical development. Course content provides students with knowledge and skills to understand major policies that form the foundation of social welfare and contemporary social welfare trends are discussed within their social, political, and economic contexts. The historical underpinnings and current structure of the social work profession are described. Social welfare policy issues (e.g., poverty; homelessness, etc.) are analyzed with respect to social work’s commitment to the attainment of individual social well-being and economic and distributive justice on behalf of oppressed populations. The dual role of the social worker as advocate for progressive change and knowledgeable resource broker is explained which will provide an introductory level regarding the ability to become proactive and engage in policy development to advance social and economic well-being and to deliver effective social work services.

This course will assist students understand the historical development of social policy and issues that applied to the needs of populations both from a U.S. centric and an international perspective. This course emphasizes the impact of historical and recent social welfare policies that either advance or impede human rights and social and economic justice on various groups within the United States. Special emphasis is given to minority groups, including women, the differently disabled, the aged, and those with differing sexual orientations. Students are introduced to the institutional forms and mechanisms of oppression and discrimination and the strategies of change that advocate for social and economic justice.
	COMPETENCIES

	2:Apply social work principles to guide professional practice

4:Engage diversity and difference in practice

5:Advance human rights and social and economic justice

8:Engage in policy proactive to advance social and economic well-being and to deliver effective social work services

Benchmark: Students will write a paper to assess a U.S. social welfare policy over time.
II. LEARNING OUTCOMES:

Upon completion of the course students should be able to:

A. Understand the reciprocal impact of globalization on policy formation (competency 2-B)

B. Outline the values, history, and present structure of the social work profession, including the current language within the NASW Code of Ethics that address policy practice. (competency 2-D)

C. Assess the impact of historical social welfare policy on minorities, women, and other oppressed populations. (competency 4-A)

D. Assess and analyze social welfare problems (e.g. poverty) and various policy solutions that address the problem (e.g. income maintenance programs). (Competency 4-A)

E. Demonstrate an understanding of how the forms and mechanisms of oppression and discrimination impact individuals, groups, families, organizations and communities (competency 5-A)

F. Analyze the political process and its influence on the formation of social welfare policy and social work practice (competency 5-A)

G. Understand definitions, scope and basic concepts of social welfare (e.g. what is meant by social welfare, social problems and social policy) in the U.S. (competency 5-A)

H. Demonstrate an awareness of historical and contemporary definitions of social problems and social welfare; identify historical trends in social welfare. (competency 8-A1)

I. Understand the history of social welfare from the English Poor Laws to the current status of the welfare state with an understanding of how economic, political and cultural conditions affect changes in policies and practice. (competency 8-A2)

III. PERFORMANCE CRITERIA

A. Basic Technology Requirements

1. You must be familiar with Blackboard. Orientation to Blackboard can be accessed at http://computing.wayne.edu

2. You must have access to a computer that connects to the internet. The course materials are only accessible online by logging in to http://blackboard.wsu.edu - If you do not own a computer, the computer labs on campus will be open during this semester

3. You will need a recent version of MS Word (2007- 2010) and must be familiar with using Power Point

4. While you are enrolled in this course you will need access to:

· A reliable internet connection

· An e-mail account

· Access to MS Office 2000 and above, specifically; Word, and or PowerPoint.
5. You must check your Wayne State University e-mail account regularly throughout the semester. Official announcements will be made by e-mail, and on the course Web site.

B. Student Achievement of Learning Outcomes

Student outcomes are assessed by a midterm and final exam, Blackboard discussion participation, weekly one page reflection papers, and a written assessment of the historical trends of a particular social welfare policy, including the various definitions of the problem over time.

	95-100 A
	90-94 A-
	87-89 B+
	83-86 B
	80-82 B-

	 77-79 C+
	73-76 C
	70-72 C-
	69-66 D+
	65-63 D

C. Class Policies

Assignment Policy:

1. Late papers (those not turned in on assigned day), will be downgraded by one grade, i.e. if the paper is deemed to be an A paper, it will be given a B due to lateness. Each rewrite of a paper will be downgraded by five points. A zero will be factored in for missing work.
2. Students are expected to complete all readings, participate in class and perform satisfactorily on assignments and examinations. The instructor shall be notified of unavoidable issues in advance which may (will) prevent compliance with assignment due date. Unless there are serious extenuating circumstances, a student will not be able to earn an A for the course with more than two sessions of non-participation a B with more than four sessions of non-participation, or a C with more than five sessions of non-participation.
3. PLAGIARISM/ACADEMIC HONESTY:

“Plagiarism is using another person’s words or ideas without giving credit to the other person. When you use someone else’s words, you must put quotation marks around them and give the writer or speaker credit by revealing the source in a citation. Even if you revise or paraphrase the words of someone else or just use their ideas, you still must give the author credit in a note.” http://www.otl.wayne.edu/pdf/2006_july_aibrochure.
(William Harris, “Anti-Plagiarism Strategies for Research Papers,” http://virtualsalt.com/antiplag.htm, March 7, 2002)
2. You must cite sources from the Internet or any other form of electronic media used in your work. Any paper suspected of plagiarism will be reviewed at Turnitin.com to verify that it is your work and properly cited.
3. Any paper that is plagiarized will result in an “F” for the class and a referral to the University for further Disciplinary Action.
4. APA FORMAT

All papers written in the School of Social Work require APA format. You may purchase the Publication Manual of the American Psychological Association (6th edition), or you may visit the website listed below

 http://owl.english.purdue.edu/owl/resource/560/01/
5. WIKIPEDIA WILL NOT BE ACCEPTED AS A RELIABLE SOURCE
What is Wikipedia?
“Wikipedia is a free-content encyclopedia, written collaboratively by people from all around the world. The site is a wiki, which means that anyone can edit entries simply by clicking on the edit this page link.”

“Because Wikipedia is an ongoing work to which anybody can contribute, it differs from a paper-based reference source in some important ways. In particular, mature articles tend to be more comprehensive and balanced, while other (often fledgling) articles may still contain significant misinformation, un-encyclopedic content or vandalism. Users need to be aware of this in order to obtain valid information and avoid misinformation which has been recently added and not yet removed.”

D. Class Participation/Attendance:
1. Student participation is important to the success of any class. For this online class, your participation is based on you regular interaction with activities on Blackboard. Your participation will be monitored and I will contact any students who are non-participants to discuss your performance in the class. The format for participation will be described at least one week in advance of the due date and will include blogs, exams, and/or Wimba sessions. Responses are evaluated based on content quality. They should reflect familiarity with lecture material and/or the readings and be approximately 200 words. Use citations and references from the readings, in APA format.

2. Note: Class participation includes raising questions from the readings, making relevant comments drawn from personal experience, reacting to opinions expressed by the instructor and students, asking for clarification, being actively engaged in class exercises, or bringing up issues of general interest to the class.
E. Resources
	Student Code of Conduct:

Please visit Http://www.doso.wayne.edu/codeofconduct.pdf

	Student Disability Services (SDS)

If you have a documented disability that requires accommodations, you will need to register with Student Disability Services for coordination of your academic accommodations. The Student Disability Services (SDS) office is located at 1600 David Adamany Undergraduate Library in the Student Academic Success Services department. SDS telephone number is 313-577-1851 or 313-577-3365 (TDD only).

Web site: http://studentdisability.wayne.edu/disabilities.php
Once you have your accommodations in place, I will be glad to meet with you privately during my office hours to discuss your special needs. I request that you provide me with requests for accommodations at least one week prior to the due date of an assignment or test, so that I can make appropriate arrangements.

Student Disability Services’ mission is to assist the university in creating an accessible community where students with disabilities have an equal opportunity to fully participate in their educational experience at Wayne State University.

Blackboard Resources

As an online student, you are expected to utilize the support services available at Wayne State University for Blackboard users. The instructor’s role is online teaching, not technical support! However, please let me know if there is an issue with the class Blackboard that is interfering with your use of the site & I will work on fixing it.

I plan to have Wimba sessions during the semester to give you the chance to meet with me and with other students, ask questions about the class, and raise any questions and concerns. These sessions will be announced at least one week in advance.

Find news, documentation and links to common tools:

Go to: blackboard.wayne.edu Click on the Student Resources tab.

To ask a question: Email: helpdesk@wayne.edu or call (313) 577-4778

Search for short text & video tutorials: kb.wayne.edu

IV. ROLE OF STUDENT AND INSTRUCTOR
See university statement of obligation of students and faculty members of the teaching-learning process:

http://www.bulletins.wayne.edu/fib/fibd.html
V. TEXT/REQUIRED MATERIALS

Day, P. J. (2009). A New History of Social Welfare, 6th edition. Needham Heights, MA: Allyn & Bacon.
VI. ORGANIZATION OF THE COURSE
This is a 14 week online course. The course will involve review and participation related to readings, lectures, online discussions, and reflections. Students are expected to complete assignments by 11 pm on the due dates. All students should actively participate in each session as a means of demonstrating their mastery of the learning outcomes.

Course content begins with defining what is meant by social welfare and how the definitions, structure and public opinion vary by culture, context, and time. Although international consideration in the development of social welfare services and systems will be examined, the focus of the course will be on the development of social welfare within this country. An attempt is made to link the prevailing social welfare system in this country with its historical background, tracing the roots of the current welfare system. The review will begin with the English Poor Laws of 1600 and end with social welfare at the beginning of the 20th century. Throughout the course, the commencement and growth of social work as a profession will be discussed. The final segment of the course assesses social welfare policy issues, and explains the role of the professional social worker in terms of advocating on behalf of oppressed populations for social and economic justice.

VII. ASSIGNMENTS
A. Overview
There are six (6) activities/assignments for this class.
1. Reading/lecture: The lecture will be posted each Monday by 9am, using the Wimba system. During some of the sessions there will be additional activities that take place, such as ungraded quizzes. Students are expected to complete readings & lecture before participating in discussions & before writing the reflection paper.
2. Discussion Questions: All discussions will take place on the class blog. For week 1, you will be asked to create your own blog, which should include your first and last name in the title. During the first and each subsequent weeks, you will be asked to respond to at least one discussion question (posted as part of the lecture; each question is also included as a separate blog post). Your are encouraged to include references to at least one additional related resource (article available on the web or the WSU online library system, but NOT Wikipedia sites). You are also expected to respond to the blogs for at least 5 classmates. There may be additional instructions for each week; check the blog site for additional directions! Oftentimes in this assignment, discussion occurs between classmates in terms of several back and forth statements. I do encourage this type of discourse however, in order to receive full point value for this exercise, you must respond to at least 5 different classmates. This discussion blogs will be available at 9am each Wednesday and are due at 11 pm Friday evening for each week. Early completion is encouraged, to facilitate informed reactions! **Readings should be completed in advance of blog participation, to facilitate informed discussion.
3. Reflection: Each week you are expected to complete a reflection about the week’s activities (chapter readings, discussion, reflection). Reflections should be in MS word format, with your last name included in the name of the file. This assignment is due at 11 pm Sunday evening for each week.

4. Midterm Exam: This exam covers lectures & readings in sessions 1 through 7
5. Term paper : Social Welfare Policy Over Time/Cross National Comparison
6. Final Exam: This exam covers lectures & readings in sessions 8 through 14
Table 1: Grading Detail
	Assignment
	Points
	Percent of Grade

	1. Discussion participation (10 points per week X 12 weeks)
	120
	40%

	2. One page reflection papers (5 points per week X 12 weeks)
	60
	20%

	3. Mid-Term Exam: Due 2/26/2012
	40
	13.33%

	4. Term paper : Social Welfare Policy Over Time/Cross National Comparison
Outline with topic due 2/12/2012, FINAL PAPER DUE 4/15/2012
	40
	13.33%

	5. Final Exam: Due 4/29/2012
	40
	13.33%

	TOTAL
	300
	100% *

*The final grade for the course is determined based on the total percent earned. When determining the final grade, results will be rounded to the nearest percent (%).
B. Specific Assignments and Grading Rubrics
1. Blog assignment participation

	Postings: Post to the discussion by the due date (11 pm Friday for each week). The following discussion Question rubric will be used to evaluate the assignment.

DISCUSSION QUESTION RUBRIC

	Evaluation Criteria
	Advanced
	Proficient
	Not yet there
	Not there at all

	Evidence of critical thinking
	Clear evidence of critical thinking – application, analysis, synthesis and evaluation. Postings are characterized by clarity of argument, depth of insight into issues, originality of treatment and relevance. Sometimes include unusual insights. Arguments are well supported
(5pts)
	Beginnings of critical thinking: postings tend to address peripheral issues. Generally accurate, but could be improved with more analysis and creative thought, tendency to recite facts rather than address issues
(2pts)
	Poorly developed ideas which do not add to discussion
(1pt)
	Does not enter the discussion

	Ideas
	Responds to at least5 classmate’s posting on each of the discussion questions
(5pts)
	Responds to less than the required # of students
(1pt for each response)
	
	Does not enter the discussion
(0 points)

	Timeliness
	Individual message and responses posted by deadline. Standard English mechanics and grammar is used

	Noticeable problem with mechanics or late posting
(-3 for late post to initial question)
	
	No responses posed
(0 points)

	Maximum points available for each discussion assignment 10

2. Reflection papers (up to one page per reflection)

	Overview:

The concept of reflection is fundamental to experiential learning. The past experience is replayed or re-evaluated in terms of new information. This analytic exercise enables you to formulate new knowledge, perspectives, mental models, and ultimately, changes in behavior or action.

	Objectives

· Review and reflect on what you have learned

· Focus on how you learned

	Instructions:

	1. Reflect on the following:

· What did you think about, feel, and visualize while participating in this session?

· What attitudes, skills and concepts have you gained from participating in this session?

· What did you know before; What did you want to know, and what did you learn this session

· What did you learn in this session that you won’t forget tomorrow?
· What was the most significant factor in how you learned?

Reflection Rubric

	Evaluation Criteria
	Advanced
	Adequate
	Not There at all

	Evidence of critical thinking
	Application, analysis, synthesis and evaluation. Postings are characterized by clarity of argument, depth of insight into issues, originality of treatment and relevance. Sometimes include unusual insights. Arguments are well supported
(2 pts)
	Some critical thinking is evident. postings tend to provide good general statements related to the content of the session. Assertions are not supported by evidence
(1pt)
	Poorly developed critical thinking
(0 pts)

	Ideas
	Well developed; shows evidence of reflection and new introduces new ideas when appropriate
(2pts)
	Poorly developed; shows little reflection
(1pt)
	Did not complete assignment
(0 pts)

	Timeliness
	Posts on or before deadline
(1pt)
	Late post
(0 pts)
	

	Each reflection has a point value of 5

3. Mid-term exam: Covers lectures and readings for sessions 1 through 7; a study guide will be provided 2 weeks in advance of exam distribution. The exams will be based on lecture and readings, and will include multiple choice, short answer, and essay components. You will have a two-day window to complete the exam. Once you have opened the exam, you will have 90 minutes (1.5 hours) to complete it.

I will give you the opportunity to suggest exam questions as part of your blog assignment participation. You may see your suggested item on the exam!

4. Term Paper; Outline with topic due 2/12, FINAL PAPER DUE 4/15
This paper involves an analysis of a social welfare issue and policies related to that issue. Examples of issues are mental health, poverty, women, children and /or youth. This assignment is designed to improve your critical thinking and writing skills. This assignment offers you the opportunity to investigate an issue, event or process in the history of social welfare policy in great detail which will increase your understanding of the major themes and issues of the course. For details on paper expectations see the grading rubric (below).

This paper should be 10-14 pages, typed, double spaced, with standard margins and approximately 250 words per page. The citations must be in APA format. You must have at least seven references, five of which must come from profession references (journal articles, text books). Please note: This must be your work: using information from your references without giving credit to the author is considered plagiarism. This is a form of cheating and will result in a failing grade for the paper.

Point Rubric for Term Paper 40 POINTS TOTAL

	Points
Available
	Points
Achieved
	You must include the following in your discussion:

	10
	
	1. Definition of the Problem
a. Select a social problem that is of particular interest to you. In your paper, be sure to clearly identify the problem in the first paragraph
b. Describe the current social problem and provide evidence of the impact and the demographics of the population(s) it effects.
c. How has the topic been treated historically? When was it first identified as a “problem”? Was it identified as the same as it is today? Compare the historical and current definition(s) of the “problem”.

	10
	
	2. Policies & Services to Address the Problem
a. What are services/policies that are in place to alleviate problem? How have these services/policies changed over time?
b. Who receives the services? How does this compare to those who are most affected by the problem?
c. How do social stigma, discrimination and/or societal prejudices and values affect the definition of the problem and policy solutions?

	10
	
	3. The Social Problem in a Global Perspective
Discuss the global differences and similarities in similar policies for three non-US countries and compare the policies in these countries with those in the United States.
a. How is the problem defined in these three countries?
b. What are services/policies that are in place to alleviate these problems in each country?
c. Who receives the services? How does this compare to those who are most affected by the problem?
d. How do social stigma, discrimination and/or societal prejudices and values affect the definition and policy solutions in each country?

	6
	
	4. The Impact of Social Perceptions. Discuss the following issues:
a. How is the problem perceived by the media and by the public?
b. How do perceptions of the problem influence policy development?
c. How are services distributed to clients by age, gender, race or ethnicity, sexual orientation, religion, physical or mental abilities?

	2
	
	5. Your beliefs. Discuss your personal belief about this topic: What is the cause of the problem? Where does the responsibility for help lie? What are some possible steps to take to improve the situation?

	2
	
	6. Values & Ethics. How does the treatment of this issue relate to Social Work values and ethics?

	
	Grammar
	

	
	Spelling
	

	
	APA format
	

	Total: 40 points
	
	

Note:
Outline not provided by due date -5

more than 3 spelling errors -5

More than 3 grammatical errors -5

Failure to use APA consistently throughout paper and bibliography -4

5. Final Exam: Covers lectures and readings for sessions 8 through 14. A study guide will be provided 2 weeks in advance of exam distribution. The exams will be based on lecture and readings, and will include multiple choice, short answer, and essay components. Once you have opened the exam, you will have 90 minutes (1.5 hours) to complete it.

 I will give you the opportunity to suggest exam questions as part of your blog assignment participation. You may see your suggested item on the exam!

VIII. Grading Policy

Students must pass the course with a grade of “D” but must maintain a grade “C” (2.0) average during the junior and senior years (see undergraduate bulletin, WSU, http://www.bulletins.wayne.edu/ubk-output/index.html
IX. Course Outline: The following is an outline for class meetings, with reading assignments that should be completed for each week. *THE DATE NOTED IS THE DUE DATE FOR THE ASSIGNMENTS FOR THE WEEK

	Week
	Content
	Assignments

	Week 1
1/15/12
	Introduction to the course and each other

Review syllabus, course, purpose, format, norms and assignments.

Class lecture/discussion on distributive justice
	Reading:
Chapter 1: Values in Social Welfare; Review the syllabus and Blackboard instructions provided at orientation.

Weekly assignment:

1.One paragraph description of yourself posted to Blog site; 2. Blog discussion questions
Reflection paper

	Week
	Content
	Assignments

	Week 2
1/22/12
	Lecture and discussion regarding American Social Values issues of discrimination. Values and poverty and the five basic institutions of social welfare in America.

	Reading: Chapter 2

The Institution of Social Welfare: An Overview

Weekly Assignment:

Blog assignment
Reflection paper

	Week 3
1/29/12
	Lecture and discussion

Dark and middle Ages, feudal society, ascribed and achieved status, Poverty becomes a crime, Protestant Reformation

The Elizabethan Poor Laws

	Reading:
Chapter 4:

Feudalism and the Welfare State
Weekly Assignment:

Blog assignment
Reflection paper

	Week 4
2/5/12
	Lecture and discussion
The indigenous Peoples of America

European Invasion

Social Welfare in the Colonies

Slavery in the Colonies

The New Nation and its Constitution
	Reading:
Chapter 5: Social Welfare Moves to the Americas

Weekly Assignment:

Blog assignment
Reflection paper

	Week 5
2/12/12
	Lecture/discussion

The first Civil Rights Movement; Private Philanthropy; Social treatment in the 1800s; social control; nonwhite minorities; The women’s movement

	Reading:
Chapter 6:

America to the Civil War
Weekly Assignment:

Blog assignment
Reflection paper

TERM PAPER OUTLINE DUE

	Week 6
2/19/2012
	Lecture/discussion
The Civil War; A new nation emerges; after the civil war; post war political economy; population, immigration and the people; true womanhood; Emerging philosophies and social Welfare; Settlement house movement

Child saving; Adoption Practices UIA Module 2
	Reading:
Chapter 7:

The American Welfare System Begins

Weekly Assignment:

Blog assignment
Reflection paper

	Week 7
MIDTERM EXAM DUE

2/26/2012
	Lecture/review

	Weekly Assignment:

Midterm Exam DISTRIBUTED 2/24

	Week 8
3/4/2012
	Lecture and discussion

The progressive era

Population movements and immigration; oppression of African Americans, and Native Americans

Labor and the Unions

Social Welfare in the progressive Era

The professionalization of Social Work, oppression of African Americans, Native Americans

Unions
	Reading:
Chapter 8:

The Progressive Era, War, and Recovery
Weekly Assignment:

Blog assignment
Reflection paper

	Week
	Content
	Assignments

	Week 9
3/11/2012
	Lecture/discussion

The great Depression; Social Insurance in the U.S.; Programs of Social Insurance based on the Social Security Acts; Public Assistance Programs of the Social Security Acts; Maternal and Child Welfare Act: Title V

The professionalization of Social Work

World War II
	Reading:
Chapter 9:

The Great Depression and Social Security for Americans

Weekly Assignment:

Blog assignment
Reflection paper

	3/18/2012
	SPRING BREAK WEEK-NO ASSIGNMENTS DUE!! [image: image2.wmf]

	Week 10
3/25/2012
	Lecture and Discussion

The state of the nation under Eisenhower

Civil Rights before Kennedy; Johnson and the Great Society; Welfare, Civil Rights and the social work profession

	Reading:
Chapter 10:

Civil and Welfare Rights in the New Reform Era

Weekly Assignment:

Blog assignment
Reflection paper

	Week 11
4/1/2012
	Lecture and Discussion

Social programs of the 70s

Civil Rights in the 70s
	Reading:
Chapter 11:

The Return to the Past
Weekly Assignment:

Blog assignment
Reflection paper

	Week 12
4/8/2012
	Lecture and discussion:

The new federalism
	Reading:
Chapter 12:

The Reactionary Vision
Weekly Assignment:

Blog assignment
Reflection paper

	Week 13
4/15/2012
	Lecture and discussion:
The Decline of Social Responsibility
Completion of SET (Student Evaluation of Teaching)
	Reading:
Chapter 13:

The Decline of Social Responsibility
Weekly Assignment:

TERM PAPER DUE
Blog assignment
Reflection paper

	Week 14
FINAL DUE ON 4/29/2012
	Lecture/review:
A retreat from the Welfare State; Social Programs in the 1970’s Other social welfare programs; Civil Rights in the 70s Biting the conservative bullet; Reganomics; The New Federalism; Basic Needs Programs; Civil Rights under Reagan and Bush; the International Element; Values and Dependency; the synergistic Cycles of History; and the why of values analysis.
	Chapter 14:

Spiraling Down to Welfare Past
Weekly Assignment:

FINAL EXAM (available 4/27 at 9am, DUE 4/29 at 11 pm)

Bibliography
Abramovitz, M. (2001). Everyone is still on welfare: The role of redistribution in

 social policy. Social Work, 46, 297-308.

Allen-Meares, P. (1996). The new federal role in education and family services: goal

 setting without responsibility. Social Work, 41, 533-539.

Allen-Meares, P. & Roberts, E. M. (1995). Public assistance as family policy: Closing

off options for poor families. Social Work, 40, 559-565.

Anderson, S.G., Halter, A.P., & Gryzlak, B.M. (2004). Difficulties after leaving TANF:

 Inner-city women talk about reasons for returning to welfare. Social Work, 49, 185-194.

Axinn, J. & Stern M. (2005).Social Welfare: A history of the American Response to need. 6th ed. Boston: MA. Allyn and Bacon.

Berrick, J. D. (1995). Faces of Poverty: Portraits of Women and Children on Welfare.

Lavallette, NJ: Oxford University Press.

Dobelstein, A.W. (2003). Social Welfare Policy and Analysis. Pacific Grove, CA:

Brooks/Cole.

Ewalt, P., Freeman, E. M., Kirk, S. A., & Poole, D. L. (1997). Social Policy: Reform,

 Research, and Practice. Washington, D.C.: NASW Press.

Gil, D. (1998). Confronting Injustice and Oppression: Concepts and Strategies for

Social Workers. New York: Columbia University Press.

Gilbert, N. & Terrell, P. (1998). Dimensions of Social Welfare Policy. Needham

Heights, MA: Allyn & Bacon.

Haynes, K. & Mickelson, J. (2006) Affecting Change: Social Workers in the Political

Arena. New York: Longman.

Herrick, J. & Stuart P.H. eds. (2005) Encyclopedia of social welfare in North America, Thousand Oaks, CA: Sage

Hodge, D. (2003). Value differences between social workers and members of the

working and middle classes. Social Work, 48, 107-119.

Jansson, B.S. (2008). The Reluctant Welfare State: Engaging history to advance social work practice in contemporary society 6th ed. Belmont, CA: Brooks/Cole.

Jansson, B. S. (1999). Becoming an Effective Policy Advocate: From Policy Practice

to Social Justice. Pacific Grove, CA: Brooks-Cole.

Jansson, B. S. & Smith, S. (1996). Articulating a “new nationalism” in American social

policy. Social Work, 41, 441-450.

Johnson, A.K. (2004). Social work is standing on the legacy of Jane Addams: But are

we sitting on the sidelines? Social Work, 49, 319-326.

Katz, M. (1996) In the shadow of the poorhouse: A social history of welfare in America. 10th ed. New York: Basic Books

Kuo, D. (1997). Poverty 101: What liberals and conservatives can learn from each

other. The Brookings Review, 36-38.

Lens, V. (2005). Advocacy and argumentation in the public arena: A guide for social

workers. Social Work, 50, 231-238.

LeCroy, C. W. & Stinson, E. L. (2004). The public’s perception of social work: Is it

what we think it is? Social Work, 49, 164-174.

Marx, J.D. 2004. (2004) Social Welfare: The American partnership Boston: Allyn and Bacon.

NASW. (2003). Social Work Speaks: NASW Policy Statements 2003-2006.

Washington, D.C.: NASW.

Noble, C. (1997). Welfare as We Knew It: A Political History of the American Welfare

State. Lavallette, NJ: Oxford University Press.

Perlmutter, F. D. (1997). From Welfare to Work: Corporate Initiatives and Welfare

Reform. Lavallette, NJ: Oxford University Press.

Ramanathan, C. S. & Link, R. J. (1999). All Our Futures: Principles & Resources for

Social Work Practice in a Global Era. Pacific Grove, CA: Brooks-Cole.

Rank, M.R. & Hirschl, T.A. (1999). The likelihood of poverty across the American life

span. Social Work, 44, 201-216.

Seccombe, K. (1999). So You Think I Drive a Cadillac. Boston: Allyn & Bacon.

Stoesz, D. (1996). Small Change: Domestic Policy under the Clinton Presidency. New

York: Longman.

Trattner, W. (1999). From poor law to welfare state: A history of social welfare in America 6th ed. New York: Free Press.

Hopp 3710 Syllabus Winter 2012 Page 1

_1387366094.psd

