

Public Policy Major Worksheet

5 Core Courses

Core courses must be completed before beginning required Public Policy internship.

1. PUBPOL 155D: Introduction to Policy Analysis
- Prerequisite for all core courses except STATS requirement
2. PUBPOL 301: Political Analysis for Public Policy
3. PUBPOL 302D: Policy Choice as Value Conflict or PUBPOL 330/GLHLTH 210: Global Health Ethics
4. PUBPOL 303D: Microeconomic Policy Tools or ECON 201D: Intermediate Microeconomics I
- Students who have taken ECON 201D cannot take PUBPOL 303D
5. STATS 101: Statistics and Data in Public Policy or STATS substitute _____
- STATS 101-1, 102, 104, 111, or 130 may substitute for STATS 101

2 Required Courses

1. PUBPOL 304: Economics of the Public Sector
- Either PUBPOL 303D or ECON 201D is the prerequisite for this course.
- Course requirement may be taken before or after the required internship.
2. History Elective: _____
Choose an elective from the preapproved list below.
<http://sanford.duke.edu/academics/undergraduate/courses/history-electives>
- The history elective must be taken on campus as Duke; it cannot be a transfer or study away course.

4 Electives

Four electives at the 160-699 level (one of which MUST be at the 401-699 level)

- | | |
|--|---|
| 1. <input type="checkbox"/> Elective _____ | 3. <input type="checkbox"/> Elective _____ |
| 2. <input type="checkbox"/> Elective _____ | 4. <input type="checkbox"/> Elective _____
(401-699 level) |

Public Policy Internship & PUBPOL 120: Internship Course

The internship is not something that students simply “check off” on their way to graduation, but is a culminating synthesis of course work and other PUBPOL- related experiences. Therefore, to receive credit for a public policy internship a student must have completed all the following courses prior to the start of the internship: PUBPOL 155D, 301, 302D, 303D (or Econ 201D), and Stats 101. Most students satisfy the internship requirement during the summer between their junior and senior year. In addition, students must submit a five-page memo in the PUBPOL 120 Internship course the semester after their internship.

- | | |
|--|--|
| 1. <input type="checkbox"/> Public Policy Internship | 2. <input type="checkbox"/> PUBPOL 120: Internship Course/Memo |
|--|--|

For more information on the internship, please contact any of the Sanford Internship Program Administrators.