19

PROPOSAL FOR AN UNDERGRADUATE MAJOR IN 

GLOBALIZATION STUDIES 
January 2008

Proposed by:

Ad-Hoc Committee on Globalization Studies

Nina Berman, Co-Chair

Anthony Mughan, Co-Chair

Daniel Avorgbedor

John Brooke

Jennifer Mitzen

I.  
TRANSMISSION OF PROPOSAL
This proposal for a new undergraduate major is transmitted by the Colleges of the Arts & Sciences to the Office of Academic Affairs. The proposal must be accompanied by a letter from the dean(s) that describes college resources committed to the program and the relationship of the new major to other priorities of the college.  See Appendix C for a letter of support from Executive Dean Jacqueline Jones Royster.
II.
GENERAL INFORMATION

1. Give the name of the proposed major:
Globalization Studies
2. State what degree students completing the major will receive:


Bachelor of Arts in Globalization Studies 
3. State the proposed implementation date:


Autumn Quarter, 2008
4. Identify the academic units (e.g., department, college, etc.) responsible for administrating the major program:

Colleges of the Arts and Sciences Interdisciplinary Major which will be administratively housed within the Undergraduate International Studies Program (UISP).


This major is an interdisciplinary program and draws on courses from academic units across several colleges. UISP offers two of the three core courses and the Department of Comparative Studies one.  These courses will be taught by suitably qualified personnel from UISP, Comparative Studies and other departments. 

Curricular and programmatic oversight will be provided by an interdisciplinary Faculty Advisor Committee.  The committee will consist of four faculty members appointed by the Executive Dean of the Colleges of the Arts and Sciences.  There will be at least one faculty representative from the three colleges that supply the majority of coursework on the major:  the College of the Arts, the College of Humanities, and the College of Social and Behavioral Sciences.  The Director of the Office of Interdisciplinary Programs will be an ex officio member of this committee.  Members will be appointed for a three-year term.

Administrative oversight and budgetary responsibility will lie with the Director of UISP. UISP is overseen by a committee drawn from academic units in several colleges and appointed by the Executive Dean of the Arts & Sciences.  Student advising will be provided by the professional staff of UISP.

III. 
RATIONALE/GOALS/OBJECTIVES
5. Describe the rationale/purpose of the major:

Globalization is perhaps the most potent source of cultural, economic, political and social change in the world today.  Its presence and effects are widely commented upon and captured in common-usage phrases like “our shrinking planet,” “the global village” or “think globally, act locally.”  A simple definition of the phenomenon is: “The process of countries, through increasing contact, communication and trade, coming closer together to create a single global system in which developments in one part of the world can profoundly affect individuals or communities in other parts of the world.”  This proposal envisages the creation of a major in Globalization Studies within the Undergraduate International Studies Program (UISP).  This major will be independent of the Program’s existing track structure.  

The proposed major provides an opportunity for students to explore from a highly interdisciplinary perspective the forms that globalization takes, the forces that shape them, their historical origins, and their impacts on all aspects of the lives of individuals and communities.  These impacts range across culture and the arts through economic interdependence to climate change and disease management.  The major will help students to understand better our increasingly multicultural society and will provide them with knowledge relevant to careers in, for example, business and education.

Looking at curricula across Ohio State’s departments and colleges, one is struck by the pervasiveness of courses dealing, broadly speaking, with the causes and consequences of globalization from a variety of disciplinary and methodological perspectives.  Lacking, however, is the opportunity for undergraduates to obtain a coherent, interdisciplinary perspective on a phenomenon that is reshaping the world in which we live.  This major is intended to fill this void and offer the undergraduate student body the opportunity to engage in the academic study of what is perhaps the most dynamic and pervasive influence on the cultural, economic and political fabric of the contemporary world.  It is anticipated that the major will appeal to students in the various Colleges in the Arts & Sciences as well as in the Colleges of Education & Human Ecology, Food, Agricultural & Environmental Sciences, and Social Work.

6. Linkage to the University’s Academic Plan

The Globalization Studies major is being created to support the University’s Academic Plan which calls for the maintenance and development of “… new initiatives that draw on university-wide strengths to attack major problems of the next quarter century, … create … interdisciplinary program[s], or link a range of disciplines for a coherent attack on a highly complex area.”  This programmatic initiative will become an important component of the university’s response to the new, competitive and more interdependent international environment faced by the United States after the accelerated economic liberalization initiatives set in motion in the 1980s.

7. State the general and specific goals and objectives of the major:

Globalization is a complex set of processes that affect virtually all facets of our daily lives – the arts, culture, economics, politics, immigration, climate, health, and so on.   The most general goal of the globalization major is to give students an understanding of these processes in all their complexity. It will provide students with an introduction to what globalization is, and what its sources and its major effects are, both nationally and globally.  Moreover, this major will be highly interdisciplinary.  Courses will be separated into two broad categories, “arts/humanities” and “science/social science” and students will have to take an equal number of courses from each of the two categories.  Two educational goals will be achieved through this format.  One, students’ understanding of the phenomenon of globalization and its myriad effects for both states and the international system will be more comprehensive and coherent.  Two, they will come to a better, more rounded understanding of how the United States both shapes and is shaped by the international economic liberalization of which it is a champion, and which has global climactic, health, cultural, and political developments effects.

The more specific educational goals of the proposed major are to:

a) provide students with a framework that enables them to understand current global developments in historical and comparative perspective and from a variety of disciplinary perspectives.
b) develop in students the ability to read, critically evaluate, and synthesize information from material produced in different geographical contexts and from different disciplinary perspectives.

c) refine students’ ability to communicate effectively about the complexity of globalization and its different effects on different communities, both orally and in writing

f) foster in students the ability to appreciate the combination of global-wide change and persistence of cultural diversity in the contemporary world.

g) prepare students who are not seeking graduate education for suitable employment in the public or private sector.

In addition, the specific requirements of the major address central concerns of the proposed area of study:

a) by exposing students to courses taught from different disciplinary perspectives, the major develops students’ appreciation of the breadth and diversity of academic scholarship.  It should also help to improve the ability of those going on to graduate education to make informed choices based on their own personal interests and intellectual preferences.

b) by requiring students to take courses at different levels, the major ensures that learning occurs progressively.  

8. Identify any unique characteristics or resources that make it particularly appropriate for Ohio State to offer the proposed major.

The breadth of expertise and the distinction of the faculty teaching globalization-related courses make the introduction of a Globalization Studies major particularly relevant. OSU is in the unique position of having departments and faculty members who carry out research across almost the entire face of the earth. In this regard, OSU is truly exceptional in comparison to many peer institutions (e.g. The University of Texas at Austin, The University of Michigan at Ann Arbor, The University of Wisconsin at Madison) that lack a significant concentration in one or more regions of the world, e.g., African Studies, Asian Studies, Near Eastern Studies, or Latin American Studies. 

Given this exceptional expertise across both disciplines and world regions, it has been possible to devise a major in which there is a very good fit between the conceptual framework of the proposed major and the courses offered by faculty. The proposed major constitutes a structure that combines the resources present in individual departments in optimal ways. In particular, students will be encouraged to make connections across disciplines in ways that are intellectually productive and vocationally beneficial.

The proposed major would also take advantage of the resources of the World Culture and Media Center in Hagerty Hall, particularly its facilities for conducting videoconferencing units with academic institutions or organizations in other parts of the world.

The sheer number of students enrolled at OSU is another factor that makes the introduction of this new major meaningful. OSU’s large student body almost certainly contains a pool of individuals who are potentially interested in the new major because it addresses issues relevant to life in a globalizing and diverse world.

9. Cite the benefits for students, the institution, and the region or state.

Students:  The proposed major explicitly emphasizes the scope and pervasive relevance of globalization-related phenomena to people’s every day lives. It provides students with a chance to understand local and national developments, such as growing economic inequality, immigration, cultural and religious diversity and tensions, and political change in the context of similar developments elsewhere. It would broaden and deepen their horizon beyond the experience of the general education curriculum and help them to become responsible citizens with an awareness of global developments. More academically, students would be trained to read, analyze, and write about globalization from an interdisciplinary, as well as variety of disciplinary, perspectives.  Such skills are essential in today’s information-driven technological economy when students can expect to follow a number of careers, and not just one, over the course of their lifetime. The GS major will make an ideal double-major for students in such specialized fields as Political Science or English, by providing students with a broader perspective on their areas disciplinary expertise.  Overall, students will be equipped to pursue career paths in education, business, government, and media.

The institution: OSU is in a very strong position to offer a truly interdisciplinary, cutting-edge major that could serve as a model for peer institutions. The proposed major would enhance the university’s reputation as a trendsetter, promoting an intellectual environment that both reflects and promotes a diverse, multicultural student population. 

The region and the state: Both the state and the region will benefit from having individuals in the workforce familiar with the scope of global developments and capable of responding to the specific economic, cultural, and political challenges of globalization. As Ohio, and the United States more generally, continues to welcome partners, visitors and immigrants from across the globe, The Ohio State University needs to take the lead in fashioning a curriculum appropriate to the changing character and needs of the 21st century.  Graduating majors who enter Ohio’s workforce would bring with them a background knowledge and mindset that would be useful in a number of settings, from companies engaged in foreign trade to multicultural educational institutions. The proposed major would thus contribute to making OSU what the New York Times called a "revving economic engine" that spurs strategic growth in the new Information Age economy. 

10. List similar majors offered in both public and private institutions in Ohio and the U.S.  Explain how these majors compare to the one proposed. 

“Global studies” programs are common in colleges and universities across the United States.  In the Midwest, for example, the Universities of Illinois and Minnesota as well as Pennsylvania State University, all offer global studies undergraduate majors.  These, however, tend to be the equivalent of Ohio State’s International Studies Program and commonly combine area and thematic studies under a single umbrella.

Less common are majors that have a similar globalization perspective to the one that we are proposing herein.  The University of California at Santa Barbara is one such program, offering a major that it describes as “a program of international studies with contemporary globalizing trends as a central organizing theme.”  Similarly, the UCLA Global Studies curriculum “focuses on three thematic pillars of globalization: Culture & Society, Governance & Conflict, and Markets.”  

Focusing more narrowly on Ohio and its neighboring states, the University of Toledo calls its international studies program global studies and aspires to give its students, among other things, “a well rounded, and multidisciplinary understanding of global processes from a variety of perspectives, including political, geographic, social, historical and cultural.”  Bowling Green State University offers concentrations within its International Studies program on Women and Globalization and Global Environment.  In contrast, the International Studies program at Miami University remains largely area studies-focused and does not have a strong global component.  “The International Studies Program (at Miami University) offers a multidisciplinary major covering history, economics/business, geography, and political science as well as language and area studies.”  Finally, the University of Cincinnati offers not a major, but an “honors global studies certificate.” In the region, Penn State appears to be closest to the degree program we are proposing insofar as it offers a major “requiring core courses in world literature and intercultural communication, while retaining the traditional foreign language, history and political science emphasis of most other programs.”

In short, there is little competition for this proposed major within the state of Ohio.  Moreover, no other institution in the state can equal Ohio State in range and depth of course work relevant to the major.  This University’s size and disciplinary breadth is an unparalleled advantage in the general area of global, or international, studies.

11. Cite the enrollment patterns of similar majors in Ohio or in the United States. 

There is no equivalent to our proposed major in Globalization Studies in the state of Ohio.   The closest equivalents are in California at UCSB and UCLA.  UCSB has an established program where students choose between a humanities-based “Global Culture and Ideology” and a social science-based “Global Socio-Economic and Political Processes.”  The number of majors peaks at 750-800 every Spring and some 150-200 graduate each year.  The program at UCLA is different in that it is designed in part as an “honors major” with a tight sequencing of courses and a thesis.  It is intended to keep the major relatively small and about 20 to 25 majors were anticipated in the first graduating class of 2007.  

12. Describe career opportunities and/or opportunities for graduate or professional study available to persons who complete the major.

The GS specialization provides an exemplary liberal arts education.  It is interdisciplinary (including language) and the domestic and international debates and discussions in it should capture students’ attention.  This combination means that its graduates will have at least the range of career opportunities open to them that any liberal arts major has.  The breadth of this major may make them even more attractive to the growing number of public and private sector entities that have to negotiate their way in an ever more complex and interdependent world.  For students who choose to continue their education, the specialization will be good preparation for further study in any number of disciplines, or interdisciplinary programs, e.g., History, Comparative Studies and the social sciences.  Their enhanced language training should be a particular asset whether they choose graduate education or the labor force.  

In short, the major will educate students about aspects of globalization in ways that will make them attractive to either graduate and professional schools or employers in the areas of business, government, and media. Students will be prepared in particular for careers involving aspects of globalization, diversity, and multiculturalism. 

13. Describe any licensure or certification for which this major will prepare students.

N/A

IV.        RELATIONSHIP TO OTHER PROGRAMS 

14. Describe current major and minor programs in the department(s) and how they relate to the proposed major.

The College of Arts and Sciences currently offers majors in International Studies, Film Studies, and Middle Childhood Education.  Minors also exist in International Studies and Film Studies.


UISP offers majors and minors in six area studies tracks, or specialization.  These are Africa, East Asia, Slavic and Eastern Europe, Latin America, Middle East, and Western Europe.  In addition, it offers the same options in four thematic tracks: Development, International Relations & Diplomacy, World Economy & Business, and Security & Intelligence.  Students choose to major or minor in a single specialization.  Entirely separate from this track structure, however, is a Globalization Studies minor that is distinguished by its compelling students to divide their course work equally between arts/humanities courses and science/social science courses.  This proposal simply offers a major in addition to the GS minor that has been in place now for about three years.

The student’s undergraduate transcript will record receipt of a B.A. in Globalization Studies with no mention of International Studies.  UISP is simply the unit administering the interdisciplinary GS major/minor.

15. Identify any overlaps with other programs or departments within the University. Append letters of concurrence or objection from related units.

The proposed major does not duplicate any existing major.  Comparative Studies has a track in Comparative Cultural Studies that is interdisciplinary but does not focus on globalization.  Letters of concurrence are attached from academic units whose coursework is included in the major (see Appendix C).

16. Indicate any cooperative arrangements with other institutions and organizations that will be used to offer this major.

N/A (All requirements are satisfied by courses offered at this University.)

17. Specify any articulation arrangements (direct transfer opportunities) with other institutions that will be in effect for the major.

N/A (No particular transfer opportunities are anticipated.)

18. Provide information on the use of consultants or advisory committees in the development of the major.  Describe any continuing consultation.

The major was created by the ad-hoc committee on globalization studies. This committee appropriately brought together faculty from a range of disciplines: Daniel Avorgbedor is a member of the Department of Music and the Department of African-American and African Studies; Nina Berman has a joint position in Comparative Studies and German Studies, John Brooke teaches in the Department of History and Jennifer Mitzen and Anthony Mughan both teach in the Department of Political Science.  Mughan is also Director of the Undergraduate International Studies Program. The committee members each have an interest in different aspects of globalization, such as World Music (Dr. Avorgbedor) and global environmental history (Dr. Brooke). The committee convened several times over the period of one and a half years. The committee also consulted with Associate Executive Dean Ed Adelson and Assistant Executive Dean Linda Schoen, to gather input regarding various aspects of the proposal.

The establishment of the committee was preceded in Autumn 2004 and Winter 2005 by email surveys and discussions involving faculty members from different colleges. The scope of the input received at this stage helped to establish that there was a strong interest and enthusiasm among OSU faculty for the proposed major.

19. Indicate whether this major or a similar major was submitted for approval previously. Explain at what stage and why that proposal was not approved or was withdrawn.

N/A

20. Indicate where students will be drawn from, e.g., existing academic programs, outside of the University, etc.  Estimate the mix of students entering the major internally and externally.


Internally: Until the major develops a reputation, most of the students will be drawn from within OSU (at least 90% of the potential majors). Students who enroll in the proposed major are likely to be students with an interest in international relations, global culture, and current events.

Externally: It is hoped that the unique features of the new major will attract students who would otherwise enroll colleges or universities other than OSU.

V.
STUDENT ENROLLMENT

21. Indicate the number of students you anticipate will be admitted to the major each year.

                

 
Year 1

Year 2

Year 3

Year 4

                     Full-time

5-10

10-15

15-20

20-25
Total 50-70

                     Part-time

5

5-10

5-10

10-15
Total 25-35

                     Estimated Summer enrollments:

Year 1

Year 2

Year 3

Year 4

                   Full-time

1-5

1-5

5-10

5-10
Total 12-30

                     Part-time

0

0-5

5

5
Total 10-15

VI. 
REQUIREMENTS

22. List the courses (department, title, credit hours, description) which constitute the requirements and other components of the major. Indicate which courses are currently offered and which will be new.  Append a quarter-by-quarter sample program and all New Course, Course Change, and Course Withdrawal forms necessitated by the implementation of the proposed major.


The major can be broken down into three components:

1. Students will enroll in three mandatory courses. Two of these courses are introductory (IS 356 “Introduction to Globalization Studies” and CS 357 “Introduction to Globalization and Culture”), and one is designed as a capstone course (IS 557: “Research in Globalization Studies). The introductory courses provide the foundation for the major by exploring central questions of globalization from the perspective of the Social Sciences (IS 356) and the Humanities/Arts (CS 357). The major culminates in a capstone course that is designed as a research course, and requires students to write a substantial research paper about a central question of globalization.

2. Students choose six elective courses from a list of approved courses. The courses are divided into three clusters, namely 1. Economy, Environment, Health; 2. Violence, Conflict, and Reconciliation; and 3. Global Networks, Cultures, and Institutions. Students are required to select two courses from each cluster. In addition, students are required to fulfill an additional distributional requirement: Three of the courses selected from the different clusters are to be chosen from the Arts/Humanities offerings, three from among the Social Science/Science courses. 

3. Common to all International Studies major programs is the goal of enhancing students’ foreign language skills. Thus, at a minimum, GS majors will take two courses above 104 in a foreign language beyond the 20 hours required by the Arts & Sciences.

All courses have five credit hours. The major has no prerequisites.  Course prerequisites are listed in Appendix A. 
                                                                                                              

23. State the minimum number of credits required for completion of the major.

Globalization Studies majors are required to complete a minimum of 55 hours of coursework.
24. State the average number of credits expected for a student at completion of the major.

55-60 credit hours 

25. Give the average number of credits taken per quarter by a typical student. Estimate the average for each year.

Full-time 45-50 credits/year

Part-time 20 credits/year

26. Give the number of credits a student is required to take in other departments.


N/A

27. Give number of credits a typical student might take as electives in other departments.

N/A


28. Describe other major requirements in addition to course requirements, e.g., examinations, internships, final projects.


N/A

29. Identify from which specialized professional association(s) accreditation will be sought.  List any additional resources that will be necessary to gain such accreditation.

N/A

30. Describe the number and qualifications of full-time and part-time faculty.  List current faculty and areas of expertise.  Describe the number and type of additional faculty needed.

  

CURRENT


Faculty teaching the courses are listed in Appendix B.

                                                                                                                                    

PROPOSED ADDITIONAL FACULTY

None

31. Describe existing facilities, equipment, and off-campus field experience and clinical

sites to be used.  Indicate how the use of these facilities, equipment, etc. will impact other existing programs.

The World Culture and Media Center in Hagerty Hall offers resources that can be used by faculty interested in adding a global component to their classes. Video conferences with students at institutions in the Middle East, for example, have been successfully carried out. The classrooms in Hagerty are equipped with state-of-the-art technology, which allows faculty members to, for example, work with the web and to have access to databases from across the globe which facilitates the teaching of issues addressed in globalization studies courses.

32. Describe additional University resources, including libraries, that will be required for the new major.

The globalization major will be administered through the Undergraduate International Studies Program (UISP), which currently takes responsibility for the corresponding minor.  As with the minor, the major will stand apart from the UISP track structure.  In view of this existing arrangement, no additional University resources will be needed to get the new major off the ground.  In particular, UISP has two full-time advisors who work with undergraduate students to create coherent and challenging programs of study.  It is anticipated that a third advisor will be added to the UISP staff in light of continued strong growth and the addition of this GS major.  This new staff member is expected to join the program in Autumn 2007 and will be hired from existing resources.

New course offerings will come from existing faculty and are generally expected to finance themselves by attracting strong enrollments. 
33. Describe the major as it would appear in the appropriate college bulletin

The Ohio State University Bulletin: Colleges of the Arts and Sciences

Globalization Studies major
This major encourages students to explore from a highly interdisciplinary perspective the forms that globalization takes, the forces that shape them, their historical origins, and their impacts on all aspects of the lives of individuals and communities.

All students are required to take three mandatory courses. Two of these courses are introductory (IS 356 “Introduction to Globalization Studies” and CS 357 “Introduction to Globalization and Culture”), and one is designed as a capstone course (IS 557: “Research in Globalization Studies). The introductory courses provide the foundation for the major by exploring central questions of globalization from the perspective of the Social Sciences (IS 356) and the Humanities/Arts (CS357). The major culminates in a capstone course (IS 557) that is designed as a research course, and requires students to write a substantial research paper on a topic central to the globalization debate.

In addition, students choose six elective courses from a list of approved courses. The courses are divided into three clusters, namely 1. Economy, Environment, Health; 2. Violence, Conflict, and Reconciliation; and 3. Global Networks, Cultures, and Institutions. Students are required to select two courses from each cluster. In addition, students are required to fulfill an additional distributional requirement: Three of the courses selected from the different clusters are to be chosen from Arts/Humanities offerings, and three from Social Science/Science courses. 

GS majors are required to take two courses above 104 in a foreign language beyond the 20 hours required by the Arts & Sciences.

The major has no prerequisites.
LISTING OF COURSES

Required Courses:

IS 356

Introduction to Globalization Studies (5 crs) 
CS 357

Introduction to Globalization and Culture (5 crs) (new course)

IS 557

Research in Globalization Studies (5 crs) (new course)

Elective Courses: (* courses are part of Globalization Minor) (AH = Arts/Humanities course) (SS = Social Science/Science course)

I. Economy, Environment, Health

AEDE/IS 280
“Feast or Famine:  The Global Business of Food” (5 crs) (SS)
AEDE/IS 434
Food, Security & Globalization  (5 crs) * (SS)
AEDE/IS 439
China’s Economic Reforms & Globalization  (5 crs) * (SS)
AEDE/IS 597.01
Problems & Policies in Population, Food & Environment (5 crs) * (SS)
Agr Comm 650
Communication Strategies for Change and Development (5 crs) (SS)

Anthro 597.02
Women, Culture, and Development (5 crs) (SS)
Anthro 601.04
Global Perspectives on Women’s Health (5 crs)  (SS)
Comp Stds 597.01
Global Studies of Science and Technology (5 crs) * (AH)
Econ/IS 556
Cooperation and Conflict in the Global Economy (5 crs) * (SS)
Econ 560
International Economic Relations (5 crs) * (SS)


English 597
The Disability Experience in the Contemporary World (5 crs) (AH)
EEOB 370
Extinction (3 crs) (SS)
EEOB 413.01
Introduction to Ecology (3 crs) (H413.01 4 crs) (SS)
EEOB 502
Plants and People (4 crs) (SS)
EEOB 700
Principles of Biogeography (5 crs) (SS)
Geog 490
Introduction to Biogeography (5 crs) (SS)

Geog 597.02 
Integrated Earth Systems: Confronting Global Change (5 crs) (SS)
Geog 635
Globalization and Environment  (5 crs) * (SS)

Geog 642
Geography of Development (5 crs) (SS)
Geog 643
Governance, Society, and Development in the Global Economy (5 crs) * (SS)
Geol Sci 204
Exploring Water Issues (5 crs) (SS)
Geol Sci 663
Global Change and Sustainability in the Earth System (5 crs) (SS)
Hist 366
Global Environmental History (5 crs) * (AH)
Hist 587.01
Comparative Business History (5 crs) (AH)

HNTR 313
Food in Different Cultures (3 crs) (SS)
Poli Sci 553
Political Analysis of International Economic Behavior (5 crs) * (SS)
Poli Sci 580
State and Economy (5 crs) (SS)

RS 666
Rural Poverty (5 crs) (SS)

RS 678
Women in Rural Society (5 crs) (SS)
Soc 464
Work, Employment and Society (5 crs) * (SS)
II. Violence, Conflict and Reconciliation

Anthro 597.01
Culture Conflict in Developing Nations (5 crs) (SS)
Geog 450
The Making of the Modern World (5 crs) (SS)

Hist 381
Wars of Empire (5 crs) (AH)

Hist 581.02
European International History. 20th Century (5 crs) (AH)
Hist 597 
Critical issues of the 20th-Century World (5 crs) (AH)
Ling 597.01
Language Endangerment and Language Death (5 crs) (AH)
Ling 597.02

Language and the Law: A Cross-Cultural Perspective (5 crs) (AH)
Poli Sci 545
Foreign Policy Decision-Making (5 crs) (SS)
Poli Sci 550
Theories of International Relations (5 crs) (SS)
Poli Sci 552
Security Policy During and After the Cold War (5 crs) (SS)
Poli Sci 556
Global Governance (5 crs) (SS)
Psych 525
Psychology of Personal Security: Global and Local Perspectives (5 crs) (SS)
Span/IS 640
Globalization & Latin America:  Multidisciplinary Perspectives (5 crs) * (AH)

Wom Stds 524
Women and Work (5 crs) (AH)
III. Global Cultures, Networks, and Institutions

AAAS 310
Global Perspectives on the African Diaspora (5 crs) (AH)
Classics 597
Nationalism Revisited (5 crs) (AH)
Comm 368
Intercultural Communication (5 crs) (SS)
Comm 643
International Communication and the World Press (5 crs) (SS)
Comm 668
Intercultural Communication in Organizational Contexts (5 crs) (SS)
Comp Stds 597.02
Global Culture (5 crs)* (AH)
Comp Stds/IS 525
Contemporary Religious Movements in Global Context (5 crs)* (AH)
Comp Stds/IS 531
The City and Culture (5 crs)* (AH)
Ling 375
Language Across Cultures (5 crs) (AH)
Mus 348
Music on the Move in a Globalized World (5 crs)* (AH)
Poli Sci 528
Politics of European Integration (5crs) (SS)
Poli Sci 530
Politics of Post-Communist Societies in Eastern Europe (5 crs) (SS)


Poli Sci 541
Politics of the Developing World (5 crs) (SS)
Poli Sci 551
The United Nations System in Global Problem-Solving (5 crs)* (SS)
RS 378
Social Groups in Developing Countries (5 crs) (SS)

Wom Stds 305
Gender, Culture, and Power in International Perspective (5 crs)* (AH)
Wom Stds 505
Feminist Analysis in Global Perspective (5 crs)* (AH)
Special Topics Courses: (Must be approved before they can be used on the Major)
Comp Stds 651
“Theories and Concepts of Networks” (III) (AH)

“Space, Place, and Globality” (III) (AH)
Mus 345.01
Music History: “Ethnic,” Regional, and Border Musics in the US (5 crs)  (III) (AH)
Mus 345.01
Music History: World Beat in Africa (5 crs)  (III) (AH)
Poli Sci 597.01
Interdependence and Nationalism in World Politics (5 crs) (III) (SS)

Soc 597.01
Contemporary World Societies:  Social Institutions and Social Change (5 crs) (III) (SS)

Soc 597.02
World Population Problems (5 crs) (I) (SS)
Wom Stds 620
Topics in Feminist Studies: Gender and Public Rhetoric in an Era of Globalization (5 crs)  (III) (AH)
Sample syllabi can be found in Appendix D.

Sample programs 
I.

International Studies


356

Introduction to Globalization Studies

History


366

Global Environmental History


Comparative Studies


357

Introduction to Globalization and Culture

Geography


450

The Making of the Modern World

COM


368

Intercultural Communicat. in Organ. Contexts

Linguistics 


597.91

Language Endangerment and Language Death

English


597.01

The Disability Experience in the 


Contemporary World
Political Science


551

The UN System

International Studies


557

Research in Globalization Studies

In addition, students are required to take two courses above the 104 level (example: Arabic 205, 206). Courses are 5-credit courses.

II. 

International Studies


356

Introduction to Globalization Studies

EEOB
 


370

Extinction


Comparative Studies


357

Introduction to Globalization and Culture

Linguistics


375

Language Across Cultures

IS/AEDE


280

Feast or Famine: The Global Business of Food

Poli Sci


545

Foreign Policy Decision-Making

Span
640

Globalization & Latin America

Wom Stds


620

Topics in Feminstist Studies: Gender and 


Public Rhetoric in an Era of Globalization

International Studies


557

Research in Globalization Studies

In addition, students are required to take two courses above the 104 level (example: Arabic 205, 206). Courses are 5-credit courses.

III.

International Studies


356

Introduction to Globalization Studies

Wom Stds


305

Gender, Culture, and Power in International


Perspective


Comparative Studies


357

Introduction to Globalization and Culture

AEDE


434

Food, Security & Globalization

Mus 


348

Music on the Move in a Globalized World

Hist


597

Critical issues of the 20th-Century World

Anthro
597.02

Women, Culture, and Development

Poli Sci 


597.01

Political Problems of the Contemporary 


World

International Studies


557

Research in Globalization Studies

In addition, students are required to take two courses above the 104 level (example: Arabic 205, 206). Courses are 5-credit courses.

Appendix A: 
Prerequisites of Courses

Required Courses
IS 356


Soph standing or above or perm of instr

CS 357


Soph standing or above
IS 557


Senior standing
Electives
AAAS 310
None


Agr Comm 650
Jr standing or permission of instrr

AEDE/IS 280
None


AEDE/IS 434
AEDE 200 or Econ 200 or perm of instr

AEDE/IS 439
AEDE 200 or Econ 200 or perm of instr

AEDE/IS 597.01
None

Anthro 597.01
Jr or sr standing

Anthro 597.02
Jr or sr standing

Anthro 601.04
Anthro 200 or perm of intsr

Classics 597
Jr or sr standing

Comm 368
Journal or Commun major

Comm 643
None

Comm 668
Journal or Commun major, grad standing, or perm of instr

Comp Stds 525
One course in comp std or int stds or grad standing or perm of instr

Comp Stds 531
One course in comp std or int stds or grad standing or perm of instr

Comp Stds 597.01
Jr or sr standing.  Completion of GEC second writing course, 


quantitative and logical skills requirement, and natural science 


sequence, or perm of instr

Comp Stds 597.02
Jr or sr standing

Comp Stds 651
One course in comp stds or rel stds or grad standing or perm of instr
Econ/IS 556
Econ 200 and 201 or 400 or equiv


Econ 560
Econ 200 and 201 or 400 or equiv


EEOB 370
5 cr hrs of biological sciences course work

EEOB 413.01
10 cr hrs in biological sciences

EEOB H413.01
Math 151 and 10 cr hrs in biological sciences

EEOB 502
5 cr hrs on biological sciences

EEOB 700
10 cr hrs in biological sciences

English 597
Jr or sr standing

Geog 450
Soph standing or above
Geog 490
None
Geog 597.02 
Jr or sr standing

Geog 635
None

Geog 642
None

Geog 643
None

Geol Sci 204
Geol Sci 200, 121, Chem 101 or perm of instr


Geol Sci 663
Sr or grad standing in geol sci, or perm of instr, Geol Sci 203 recommended

Hist 366
None
Hist 381
None

Hist 581.02
None
Hist 587.01
None

Hist 597 

Jr or sr standing

HNTR 313
10 hrs of social science

IS 356
Soph standing or above

Ling 375
English 110 or 111 or equiv

Ling 597.01

Jr or sr standing

Ling 597.02

Jr or sr standing

Mus 345.01
Mus 141 or 251

Mus 348
English 110 or 110.01 or 110.02 or 110.03

Poli Sci 528
None

Poli Sci 530
None


Poli Sci 541
None

Poli Sci 545
Poli Sci 245 or perm of instr

Poli Sci 550
None

Poli Sci 551
None

Poli Sci 552
None

Poli Sci 553
None

Poli Sci 556
None

Poli Sci 580
None

Poli Sci 597.01
Jr or sr standing

Poli Sci 597.02
Jr or sr standing

Psych 525
Psych 100
RS 378
5 cr hrs in rural soc, sociol, or related social science or permission of instr

RS 666
15 cr hrs in rural soc or related social science

RS 678
15 cr hrs in rur soc, sociol, or related social science, or permission of instr
Soc 464
5 cr hrs in Sociology
Soc 597.01
Jr or sr standing

Soc 597.02
Jr or sr standing
Span/IS 640
Jr standing or higher

Wom Stds 305
WS 101 or 201, 110 or 210, or perm of instr

Wom Stds 505
10 cr hrs in wom stds course work or perm of instr
Wom Stds 524
5 cr hrs in wom’s stds, or permission of instr; AfAm&ASt 101 or 230, Hist 237 or 325, or Sociol 101 recommended
Wom Stds 620
WS 101 or 201, or 110 or 210, and at least 10 additional cr hrs in wom stds or perm of intsr

Appendix B:  List of Faculty
Faculty who teach or research in the area of Globalization Studies are listed below.  This does not constitute a complete listing of faculty at Ohio State who engage in this area.

Kobinah Abdul-Salim
Department of Evolution, Ecology, & Organismal Biology

Robert Agunga
Department of Human and Community Resource Development

Frederick L. Aldama
Department of English

Robert Arkin
Department of Psychology

Philip Armstrong
Department of Comparative Studies

Daniel Avorgbedor
School of Music, Department of African-American and African Studies

Nina Berman
Department of Comparative Studies 

John Brooke
Department of History

Sarah M. Brooks
Department of Political Science

Brenda.Brueggemann
Department of English

Wen S. Chern
Department of Agricultural, Environmental, and Development Economics

William Childs
Department of History

Timothy K. Choy
Department of Comparative Studies

Kevin Cox
Department of Geography

Douglas Crews
Department of Anthropology

Tanya Erzen
Department of Comparative Studies

Claudio Gonzalez-Vega
Department of Agricultural, Environmental, and Development Economics

Wendy Hesford
Department of English

Motomu Ibaraki
Department of Earth Sciences

Brian D. Joseph
Department of Linguistics

Gregory Jusdanis
Department of Greek and Latin

David Kraybill
Department of Agricultural, Environmental, and Development Economics

Stephen Kuusisto
Department of English

Steven Lopez
Department of Sociology


Lydia Medeiros
Department of Human Nutrition

Jennifer Mitzen
Department of Political Science

Anthony Mughan
Department of Political Science, Undergraduate International Studies Program

David Odden
Department of Linguistics

Cathy Rakowski
Department of Human & Community Resource Development, Department of Women’s Studies

Craige Roberts
Department of Linguistics

Goldie Ann Shabad
Department of Political Science

Douglas Southgate
Department of Agricultural, Environmental, and Development Economics

Abril Trigo
Department of Spanish and Portuguese

Thomas Waite
Department of Evolution, Ecology, & Organismal Biology

Andrea D. Wolfe
Department of Evolution, Ecology, & Organismal Biology

Ara Claudia Zubieta
Department of Human Nutrition

Appendix C:

Letters of Concurrence
Appendix D:

Sample Syllabi
