The Ohio State University

Colleges of the Arts and Sciences

Inequality and Society Minor
Department of Sociology, Undergraduate Student Services, 141 Townshend Hall, 1885 Neil Ave Mall, Columbus, OH 43210; 614-292-1175; http://www.sociology.osu.edu/ug
The Social Stratification and Inequality minor is designed to provide undergraduate students with a focused sequence of coursework in a sub-field of sociology in which our faculty excel. The minor will provide students with a sociological background on the subject of stratification and inequality and will provide those attaining public sector, research-oriented jobs with valuable insight on issues pertaining to family, education, work, and politics.
Students electing a minor in Social Stratification and Inequality are required to complete 25 hours of course work.

If your major is criminology, you must consult with a departmental advisor to develop your curriculum plan.

This minor is not available to Sociology Majors.

Required courses

Sociology 202 Social Problems

Sociology 306 Sociology of Poverty

Sociology 463 Social Stratification: Race, Class, and
 Gender
Elective courses
Choose a minimum of 10 hours of Social Stratification and Inequality elective course work from the list below.
SOCIOL 101, 210, 294, 302, 309, 310, 315, 320, 330, 340, 345/H345, H367.01, 367.02, H367.03, 370, 380, 382, 391, 407, 410, 430, 434, 435, 450, 460, 464, 466, 467, 487, 488
SOCIOL 508,509, 511, 549, 597.01, 597.02, 601, 605, 606, 608, 609, 610, 623, 629, 630, 635, 640, 648, 649, 651, 652, 653, 655, 662, 666, 670, 671, 672, 680, 694.XX
Arts and Sciences minor program guidelines

The following guidelines govern minors.

Required for graduation No

Credit hours required A minimum of 20 (some minors require more)

Transfer credit hours allowed A maximum of 10

Overlap with the GEC Permitted, unless specifically disallowed by an individual minor program.

Overlap with the major Not allowed and

(The minor must be in a different subject than the major.

(The same courses cannot count on the minor and on the major.

Overlap between minors Each minor completed must contain 20 unique hours.

Grades required

(Minimum C- for a course to be listed on the minor.

(Minimum 2.00 cumulative point-hour ratio required for the minor.

(Course work graded Pass/Non-Pass cannot count on the minor.

Approval required The minor program description sheet indicates if the minor course work must be approved by:

(The academic unit offering the minor, or

(A college/school counselor.

Filing the minor program form The minor program form must be filed at least by the time the graduation application is submitted to a college/school counselor.
Changing the minor Once the minor program is filed in the college office, any changes must be approved by:

(The academic unit offering the minor, or

(A college/school counselor (depending on the minor).

 Course

Quarter
Grade
tc \l5 "Course

Quarter
Grade

tc \l4 "SOC 202

tc \l4 "SOC 101

SOC 306

tc \l4 "SOC 410

SOC 463

SOC

SOC

Arts and Sciences Curriculum Office http://artsandsciences.osu.edu/currofc

