Instructor's Manual

Introduction to International and Global Studies

Shawn Smallman and Kimberley Brown
Contents

Page

1. Introduction…………………………………………………………………………….......2
2. Sample Syllabus.…………………………………………………………………………2–5
3. Sample Exam Questions by Chapter………………………………………………..…5–11
4. General Rubrics………………………………………………………………………..11–13

Information on Rubrics

Grading of Written Essay Exams

5. Critical Reading and Writing Hints………………………………………...……...…13–15
6. Reflections on International Speakers, Exhibits, and DVDs…………...……...………..16
7. Map Work………………………………………………………………………..……..17–18
8. Assessment Tools…………………………………………………………………….…18–19
9. General Resources……………………………………………………………………...19–20
10. Individual Chapter Resources…………………………………………………..……21–38
11. Additional Material: Chapter 14: Language……..…….……………………………38-39
1. Introduction

Welcome to the online instructor's manual for Introduction to International and Global Studies. It is organized to provide ancillary material such as sample exams; additional resources, assignments, and activities; and even an extra chapter that explores issues related to world languages. Four rounds of students have worked with various iterations of the textbook and provided consistent feedback on dimensions that needed more elaboration or sections they found to be difficult. Their observations have also been considered in the creation of this manual.

2. Sample Syllabus

This section includes a sample syllabus for a ten-week (quarter) term. This syllabus lends itself to the use of a course management system or course shell that is partially electronic. We recommend posting as much electronically as your institution will allow and as you are comfortable formatting. Recommendations for audiovisual resources for each chapter are contained within the detailed chapter comments that follow.

This syllabus was originally piloted in WEBCT and Blackboard. We use the phrase "Course Management System" throughout the syllabus in place of something as specific as "Blackboard." Information in brackets [] indicates a recommendation for what to do during that class period. Specific films and DVDs are listed under further chapter ideas. There is no essay exam or quiz offered for the political globalization chapter, but sample questions are included under the specific chapter comments.

Introduction to International Studies

Winter 2011
Course description: This is an entry-level course designed for prospective international and global studies majors. There are four components we will work on simultaneously:

· Discipline-based concepts, analytical tools, research theories, and ideologies
· Region-based information, perspectives, issues, and theories

· Content topics revolving around food, energy, language, health, security, and environment

· Global knowledge and issues surrounding development and globalization

By the end of the course, you will have enhanced your:

· State-of-the-planet awareness

· Consciousness of differing perspectives

· Understanding of world issues and trends

· Understanding of your personal connection, the NW connection, and the American connection to global issues we study

You also will have increased your knowledge concerning:

· Resources in your potential discipline

· Resources specific to your region

· Traditional information sources

· Alternative information sources

Required course textbook: Shawn Smallman and Kimberley Brown, Introduction to International and Global Studies (University of North Carolina Press, 2011). Available at the campus bookstore.

Disabilities: If you are a student with a documented disability and registered with the Disability Resource Center, please contact me immediately to facilitate arranging academic accommodations.

Assignments:
1. Quiz 1: chapter 2 (History) (20 points)

2. Take-home assignment: chapters 3 (Security) and 4 (Economic Globalization) (40 points)

3. Take-home assignment: chapters 5 (Cultural Globalization) and 8 (Food) (40 points)

4. Quiz 2: chapter 7 (Development) (20 points)

5. Take-home assignment: chapters 9 (Health) and 10 (Energy) (40 points)

7. In-class exam: chapter 11 (Environment); questions given out ahead of time but exam to be written during our last class period (20 points)

8. Attendance and class participation: (40 points)

Total: 220 points

Basic grade cutoffs:
A: 90%

B: 80%

C: 70%

D: 60%

Note: You may substitute attendance at and a written reflection on an international lecture for either or both of the quizzes. You can also take the quizzes and go to a maximum of two lectures to simply bank extra points. The reflections are a required part of attending the lectures. Please note attendance at the lectures is not required. It is all up to you.

Class Protocol:

1. Attendance is required. Three unexcused absences lowers your grade by half a grade. Four to six unexcused absences lowers your grade a full grade. More than six unexcused absences results in your failing the class. Please contact me or our TA if you will be absent.

2. Please contact me or our TA ahead of time if you are having difficulty with the take-home assignments.

3. All out-of-class work is due on the dates indicated IN CLASS; grades go down half a grade for each day the assignment is late. Papers turned in after the beginning of class time on the day due automatically go down half a grade.

4. All take-home papers must follow APA Reference Notation. A handout will be given out in class and posted on the Course Management System as well; assistance is also available at the Writing Center in Cramer Hall.

Tentative Calendar

Note: This schedule may be subject to change pending availability of films and class discussions of readings.

Week 1—Introduction and History

Monday: course introduction and icebreaker; what is international studies?

Homework: read chapters 1 (Introduction) and 2 (History)

Wednesday: discuss chapter 2 (History)

Homework: read chapter 3 (Security)
Week 2—Security

Monday: QUIZ—History; discuss chapter 3

Homework: finish chapter 3

Wednesday: [longer chapter activity in class]
Homework: read chapter 4 (Economic Globalization)

Week 3—Economic Globalization

Monday: MLK holiday—no class

Homework: finish chapter 4

Wednesday: [YouTube clips—Stiglitz or other globalization clips or DVD, Life and Debt]

Homework: read chapter 5 (Political Globalization)

Week 4—Political Globalization

Monday: Discuss chapter 5; EXAM 1 DUE: SECURITY AND ECONOMIC GLOBALIZATION

Homework: [Go over basic ideology terms]

Wednesday: chapter activities in class

Homework: chapter 6 (Cultural Globalization)

Week 5—Cultural Globalization

Monday: discuss chapter 6

Homework:

Wednesday: [YouTube videos on international hip-hop, Ken Saro Wiwa website, or Millenium Music website presented in chapter activities]

Homework: read chapter 7 (Development)

Week 6—Development

Monday: discuss chapter 7

Homework: study for development quiz

Wednesday: quiz on development chapter; finish case study on Ladakh

Homework: read chapter 8 (Food)
Week 7—Food

Monday: discuss chapter 8; films: coffee and cocoa

Wednesday: chocolate tasting; finish chapter 8

Homework: chapter 9 (Health)

Week 8—Health

Monday: global health DVD

Homework: finish chapter 9
Wednesday: EXAM TWO DUE: CULTURAL GLOBALIZATION AND FOOD

Homework: read chapter 10 (Energy)
Week 9 (2/22, 2/24)—Energy

Monday: Oil Sands DVD

Wednesday: read chapter 11 (Environment)
Week 10—Environment

Monday: EXAM 3 DUE: HEALTH AND ENERGY
DVD: Blue Gold

Wednesday: discuss chapter 11

Homework: read chapters 12 (Where to Go Next) and 13 (Conclusion)
Week 11—Global Citizenship and Careers in the International Arena

Monday:

Wednesday:

Homework: finish exam question outline

Exam Week

Exam Date: Finals Week: Monday, March 15, 12:30 pm . One-hour exam on chapter 11 (Environment; questions up on Course Management system).

Note: for the exam, you may bring in one sheet of paper with notes. You may NOT write out full answers to the question, but you can write out a full thesis statement responding to the question. You will be turning this sheet in with your exam.

--

3. Sample Exam Questions by Chapter

General Directions for Take-Home Format:
This exam is due on Wednesday, February 17 IN CLASS per the policy described on the syllabus. It should be typed in 12-point Times New Roman font and double-spaced, and if any references other than the textbook are used, you should include a references section at the end of the question and follow APA format. Information regarding paraphrasing from the APA Power Point slides should be adhered to; if you are not sure whether to cite or not, DO!

 Note: When you quote from the textbook, you can simply state after the quote: "Smallman and Brown 2010, p. x." You do not need to put a reference page in if you only use our textbook. If you use quotes from other sources in the textbook, within your paper you can state after the quote: "Author, date, p. x, as cited in Smallman and Brown 2010, p. x." You do not need to add a reference page in this case, either. Please note that the above conventions are not APA but are modified to meet our class needs.

Please choose ONE of the following questions. Each question response should range between two-and-a-half to four pages. Staple everything together. Make sure to number your pages. Type the question you are responding to at the beginning of each essay.
General Directions for In-Class Format:

This exam covers the chapter on environment in our textbook. As with previous exams, you need to choose one question from among those below. Write out the questions you are responding to at the top of your note page. In preparation for this exam, you may bring in one 8½ x 11 sheet of paper with handwritten notes on it. The notes may include a thesis statement, a phrasal outline of your response, and not more than three quotations from the chapter or outside sources. You will be turning this sheet in with your exam. Notebook paper and a stapler will be provided for you at the time of the exam. If you have a documented disability that prevents you from handwriting the exam, please contact me to make other arrangements. A maximum of fifteen extra minutes will be made available to those who need it for any reason, but you should attempt to finish your work within one hour.

Chapter 2: History

Exam Questions:

1. What forces combined first to create Europe's rapid rise to global power in the 1500s and then undermined European dominance in the twentieth century? What intellectual contradictions existed within European imperialism that challenged it as a political force?

2. What historical factors have created modern population diasporas, and how have these diasporas changed through time? How did European imperialism shape ideas of race, and to what extent have these historical ideas persisted—or changed—globally?

3. Many authors now question the future of the modern nation-state system in an era in which globalization is the dominant global trend. What challenges do nation-states face now, and are these more powerful than the challenges nation-states faced during the imperial period? What do you believe will be the future of the nation-state system?

Chapter 3: Security

Exam Questions:

1. Discuss the core ideas of Samuel Huntington and his work The Clash of Civilizations. What arguments did his critics make? Why did his work attract considerable attention at the time? How would you evaluate his theory? Identify at least two aspects of his theory that appeal to you or do not appeal to you and explain your reasoning.

2. The text suggests that proponents of the human-security perspective disagreed with the Realists on a number of points. These scholars began to move beyond nation-state security to an exploration of social and economic issues. Identify THREE of these issues raised in the text and provide an example of ONE of them from either the text or an outside source.

3. There are at least four traditional security concerns/flashpoints to world order discussed in the text. Identify three of them. Discuss them in detail and comment on which concern seems most pressing to you personally and why. Is your concern rooted more in the Realist perspective or the human-security perspective?

4. What is your personal reaction to the statement: "Still, the fears of a nuclear or biological attack must be weighed against the human rights costs of surveillance." Make sure to identify what the human rights costs are; you may also wish to discuss how the notion of "psychic numbing" relates to this.

Chapter 4: Economic Globalization

Exam Questions:

1. Discuss the three key dimensions of neoliberal economic dimensions of globalization: privatization, liberalization, and deregulation. What are they and what is one example of each of them? Do these measures appeal to you? Why or why not?

2. Identify two strengths and two weaknesses of the Dispute Settlement Body (DSB). How does this WTO structure relate to the general function of the WTO? Provide one example of a dispute that has been discussed in the DSB. Does the resolution seem appropriate to you? Why or why not?

3. In the Starbucks case study, you were introduced to the original aspirations of Howard Schultz as well as to how Starbucks has evolved over time. What does it mean to say that Starbucks is the "quintessential experiential brand"? Do you agree or disagree with this statement, and why? What role do you expect Starbucks to play in economic globalization over the next ten years? Support your arguments and identify your current perspective on Starbucks, its branding, and its social outreach.

4. Both Soros and Ellwood discuss types of reforms to move us away from problems with the Big Three (IMF, WB, WTO). Choose EITHER the four reforms of Soros or the five redesigns that Ellwood proposes. Identify all of Soros's reforms OR all of Ellwood's redesigns at the start of your essay. Discuss them, commenting overall on at least two strengths and two weaknesses of the reforms/redesigns and whether you believe that the recommendations are realistic or not.

Chapter 5: Political Globalization

Exam Questions:

1. Compare and contrast economic and political globalization. What is the nature of the relationship between them? To what extent are the same factors driving these two processes? Can you think of possible examples in which the one might impede the other? Do you think that these two aspects of globalization are inevitable?

2. Two trends of political globalization have been the evolution of human rights as a concept and the spread of democratization. What has been the context in which these ideals have gained power? Do you think that these ideologies will continue to expand into the future? Why or why not?

3. Discuss the strengths and weaknesses of the United Nations. What specific reforms would you recommend to improve the institution that would gain enough support from its membership to succeed? How would you justify your argument to skeptical members of the UN Security Council?

4. Compare and contrast the European Union with Mercosur and ALBA. Do you think that either of the Latin American trade associations is likely to become as powerful as the EU? Why or why not? What might account for the EU's success?

Chapter 6: Cultural Globalization

Exam Questions:

1. What do you understand about Appadurai's terms ethnoscapes, mediacapes, technoscapes, financescapes, and ideoscapes? Define three of these terms as they have been discussed in the text. What relationship do the three terms you have examined have to transcultural flows? What is the role of transcultural flows in cultural globalization?

2. Involuntary flows of people: What is the difference between a refugee, an internally displaced person, and a person with temporary asylum status? What roles should international organizations play in the management of these flows of people? What roles should specific sending and receiving nations play in the management of these flows of people? What moral obligations do you believe nation-states should abide by in making decisions about the lives of these individuals? Consider the current example of Haiti, whose citizens currently in the United States illegally have been given temporary protective status (TPS), but those who may attempt to come in the future have been guaranteed they will not be given such status.

3. Flows of information: The text described numerous roles of technology in managing and supporting flows of information. Discuss the roles of the Internet, satellite programming (radio and television), and the creative arts in maintaining cultural globalization. Identify one negative aspect and one positive aspect of this globalization.

Chapter 7: Development

Exam Questions:

1. The Millenium Development Goals focus on eight areas for change. Identify three of these goals. Reflect on the reasons these three are part of the list. How will achievement of these three goals change the current state of development?

2. Identify two strengths and two weaknesses of early modernization theory as characterized by Rostow's work. Why do you think current systems theory is so linked to modernization theory?

3. Muhammad Yunus developed a set of microfinance principles as he established the Grameen Bank in Bangladesh. Describe three of the principles the Grameen Bank uses to determine changes in poverty levels of its borrowers. What aspects of this program make it so successful that the model is now used in a multitude of countries, both wealthy and poor?

Chapter 8: Food

Exam Questions:

1. Discuss what happens to one community with a monoculture export when one of these events occurs: natural disaster, political strife, or new competition from another country. Use a specific example to support your point. Can you think of any ways for a community to survive one of these disasters and remain competitive in the marketplace?

2. Why is the notion of sustainable development so attractive to small farmers? Discuss the Field School Method and provide a detailed example. Why are many farmers attracted to the Field School Method?

3. How will water rights, intellectual property rights, and changing climate patterns affect food security in the next ten years? Include a specific example in your response. How do you anticipate the issue of food insecurity to change over this same time period? Give a specific example.

4. Compare and contrast how cocoa and coffee moved from their places of origin to sites of their current primary production. What is similar between the growth and marketing of cocoa and coffee, and what is different?

Chapter 9: Health

Exam Questions:

1. Discuss the following statement: "Structural adjustment programs and intellectual property provisions impact health programs and outcomes on a global level." Identify the connection between GATS (General Agreement on Trade in Services) and/or TRIPS (Intellectual Property Rights) and one of the health issues identified in the chapter. You may want to draw from outside information for this, as well (for example, http://www.unescap.org/esid/hds/issues/tradehealth.pdf).

2. How do health issues divide the developed and developing world? Give some concrete examples of this issue, drawing on material regarding HIV/AIDS, influenza, and ethnobotany. Is the nation-state system the best framework to deal with health challenges? Why or why not?

3. Why is it not possible to think of health issues from a purely medical perspective? In what ways do technology and economic change facilitate the development of new health challenges with both infectious and chronic diseases?

Chapter 10: Energy

Exam Questions:

1. Compare and contrast the different alternatives to petroleum as an energy source. Is there one energy source that seems likely to emerge as the key alternative? Why? Use details to support your argument.

2. Discuss the idea of Hubbert's Peak. Why is the debate around this idea of broad importance? Discuss the ideological frameworks that competing sides bring to this debate.

3. Why are the Canadian Oil Sands critical to the United States' energy future? Why is Canada omitted in most discussions of energy issues in the United States? Is the main question about our future going to be "Will there be enough oil?" or "How environmentally dirty must oil become before we stop using it?" How should Canada balance its commitment to the Kyoto treaty against the vast benefits that oil production brings? What do you think Canada is likely to do and why?

4. What is the Oil Curse? How would someone make the argument that petroleum resources are economically harmful? Use examples. Do you find this argument convincing? Explain your reasons in a thorough manner, drawing on material from the text.

Chapter 11: Environment

Exam Questions:

1. What are some factors that account for differing environmental perspectives on the part of the Global South and the Global North? Identify one aspect of the Global North perspective and one aspect of the Global South perspective. Which of the two perspectives seems most appealing to you and why?

2. Identify two or three dimensions of the antienvironmental critique. Within this critique, which point seems most compelling to you and why?

3. Why might it be the case that "for South American critics, the current effort to impose the environmental values of the developed world upon South American nations represents a modern form of imperialism?" Identify the values of the developed world that may be imposed on South American nations. To what degree do you agree or disagree with the notion that this value imposition is a form of imperialism?

4. Why is it the case that "Simplistic narratives of the Amazon's destruction ignore the larger social and economic factors that drive deforestation?" What are these larger factors? Identify at least one social factor and one economic factor.
Note: There are no exam questions for the next chapters 12 and 13. We recommend assisting students in writing a general cover letter for a particular position or an admission statement along with a résumé if this meets your classroom schedule.

4. General Rubrics

Three rubrics are particularly helpful for work with this class—two from the American Association of Colleges and Universities and one writing rubric designed by Smallman and Brown. The VALUES rubric project was completed in 2010, and full information can be found on the AAC&U website (value@aacu.org). The rubrics we have found helpful are the Intercultural Competence rubric and the Teamwork rubric. Each rubric contains six dimensions: two knowledge dimensions, two skill dimensions, and two affective dimensions. The rubric is set on a four-point scale, with the most advanced on the left side of the page. As you will see, there are additional writing rubrics and civic engagement rubrics, as well as an ethics rubric and other things you may find helpful. These were originally designed for evaluation of undergraduate work subsumed within an electronic portfolio. With the intercultural competence rubric, what is particularly helpful is its relevance to the notion of global citizenship. The teamwork rubric is helpful if you have students engaged in group work and desire a set of ground rules to help them determine successful and unsuccessful strategies and contributions to the task.

Intercultural competence rubric: pdf: http://openedpractices.org/resource/aacu-essential-learning-outcomes-matrix-and-value-rubrics.

Teamwork rubric: http://openedpractices.org/resource/aacu-essential-learning-outcoms-matrix-and-value-rubrics.

Exam scoring rubric: the following rubric is designed to be used for grading purposes for in-class or take-home essay questions.

INTL 101: Exam Scoring Rubric

 Take-Home Exam:

One
Two
Three

Student Name: __

On time/Late Points off: ______

Question 1:

	Formatting
	Proofreading/Grammar
	Content

	
	
	

Question 2:

	Formatting
	Proofreading/Grammar
	Content

	
	
	

Total points for this exam: 40

	Formatting

(5 points)
	Proofreading/Grammar

(5 pts)
	Content (10 pts)

	5

All conventions followed.
	5

No grammar errors.

Less than 4 typos.
	10 or 9

All dimensions of question covered with strong originality and organization.

All dimensions of question covered with good originality and organization.

	4

One or two problems with general requirements.

General APA formatting is pretty good.
	4

One grammar or usage error.

Less than 4 typos.
	8 or 7

All dimensions of question covered with good organization.

	3

More than two problems with general requirements but less than four.

General APA formatting is pretty good
	3

Some grammar errors but overall flow of paper is not disturbed.

Less than 4 typos.
	6 or 5

All but one dimension of question addressed.

All but two dimensions of question addressed with good organization.

	2

More than four problems with general requirements.

APA formatting has at least one MAJOR error but general adherence.
	2

Grammar and/or typos distract a little.
	4 or 3

More than two dimensions of question not addressed or inadequately addressed.

Overall organization distracts from content.

	1

More than four problems with general requirements.

APA formatting not followed.
	1

Grammar errors and/or typos disturb flow of paper to point of distraction.
	2 or 1

More than three dimensions of question not addressed or

inadequately addressed

Formatting refers to the following statement from the exam: "This exam is due on ______ in class per the policy described on the syllabus. It should be typed in 12-point Times New Roman font and double-spaced, and if any references outside our text are used, you should include a references section at the end of the question and follow APA format. Information regarding paraphrasing from the APA Power Point slide should be adhered to; if you are not sure whether to cite or not—DO!"

When you quote from the textbook, you can simply state after the quote: "Smallman and Brown 2010, p. x." You do not need to put a reference page in if you only use our textbook. If you use quotes from other sources in the textbook, within your paper you can state after the quote: "Author, date, p. x, as cited in Smallman and Brown 2010, p. x." You do not need to add a reference page in this case, either. Please note that the above conventions are not APA but are modified to meet our class needs.

Please choose ONE of the following questions. Each question response should range between two-and-a-half to four pages. Staple everything together. Make sure to number your pages. Type the question you are responding to at the beginning of each essay.
Additional Comments:

5. Critical Reading and Writing Hints

While this textbook is an introduction, students using the text may range from first-year students to seniors. Their first language may be English or something else. Our perspective on how to best assist students who may need additional reading or writing support is to try and provide the most focused assistance possible aligned with individual student needs. Thus, while it is true that many upper-division students have resolved the types of writing problems that plague students making the transition from high school to college, it is possible their needs may overlap. This section is divided into a general reading and writing section with both resources and activities. When appropriate, specific comments address upper-division versus lower-division students and native-speaking and nonnative-speaking students.

Critical Reading

Weaker students or those overwhelmed by particular dimensions of the chapters should be encouraged to preview the chapter and write out some type of advance outline or respond to the questions: "What do you think will be the major areas of focus in the chapter? Which of these areas are somewhat familiar to you?" Ask students to make a copy of the vocabulary words and comprehension questions (at the end of each chapter) to keep next to the text as they read. Ask them to read over all the vocabulary and comprehension questions prior to starting the chapter. When they encounter a section that is particularly difficult, ask them to do a close reading of the paragraph or sentences and then write out a question that reflects what they do not understand. To demonstrate, ask them to look at the following example taken from the "Language" section at the end of this manual.
The text reads:

Skutnabb-Kangas (2000) distinguishes between language rights and linguistic human rights. Until the mid-1990s, there were few if any provisions made for "binding human rights instruments" at the international level.

A question a student could write if the above passage were not clear might be something like:

I am not sure about her terms. What is the difference between "language rights" and "linguistic human rights"?

Other strategies for increasing comprehension may be for students to use the subheadings in the chapter to create a chapter outline and within each section mark whether they believe their comprehension has been above or below 75%. This is an activity that could be done in pairs in class. If there are students with somewhat weak English who are struggling with the chapter, being able to work with a native speaker on the outline could help them.

If students are truly lacking the background to adequately process information in the chapters, redirecting them to entry-level sources in areas such as economics may be helpful. The two series referred to in the general resources section (New Internationalist's No-Nonsense Guide to… and Oxford University Press's Very Short Introduction to. . . texts) may also be helpful. While many instructors abhor Wikipedia, when used in appropriate times with an appropriate level of skepticism, it can truly assist students with introductory-level concepts and actors.

Another reading difficulty may be linked to speed. If students are reading the chapter at less than about 350 words per minute with less than 75% comprehension, they may actually be reading too slowly to efficiently link concepts together. Directing them to campus resources for speed-reading workshops could be helpful. Their target goal should be upwards of 350 words per minute and actually closer to 500 words if possible. If there is an intensive English program on your campus, any of the upper-level instructors could actually come into your class to conduct a brief twenty-minute workshop. Further resources are available online. Amazon.com has close to a dozen speed-reading texts listed. One that has proven effective for our students is Stanley D. Frank, Remember Everything You Read: The Evelyn Wood 7-Day Speed Reading & Learning Program (1992).

Student Writing

We have chosen to introduce our students to APA conventions. Thus, the exam rubric (above) reflects these conventions. The primary resource for students we recommend is the OWL website at Purdue University: http://owl.english.purdue.edu/owl/resource/560/01/.

If you are using MLA, the same general website has a separate section for MLA formatting. Writing issues that seem to come up again and again are reflected in the handout "Writing/Editing Reminders," which should be provided to students prior to completion of the first take-home exam.

Writing/Editing Reminders

For the last take-home assignment and in-class exam, there are some editing and proofreading mistakes that you need to take care of ahead of time. The list of items that appears below belong to the "designed to highly irritate Kim and maybe Adam" list. Please do whatever you need to do to prevent these errors from appearing in your next exams.

1. Their/there

a. Their books are more expensive than ours.

b. There are way too many comprehension questions in some of the chapters.

2. Its/it's

a. Its unwillingness to be flexible caused the cartel to die.

b. It's pretty hard to confuse these if you remember that only ONE stands for "it is." THIS ONE!

3. Affect/effect

a. The verb: I was deeply affected by the Ebola film.

b. The noun and the verb: The effect of building too many Starbucks stores too

close to each other affected mom-and-pop coffee shops.

4. Comma splice

a. Two sentences attached by a comma. At a minimum, there should have been a
semicolon between them.

Example: There are a lot of comparisons between coffee and tea, historically there
are geographic differences in origins.

5. Sentence fragment

a. A piece of a sentence without a main subject and a verb is hanging out,
stranded.

b. You started a sentence with "although" and there is no main subject or verb:
Although the cartel tried its hardest to manage.

The solution: connect it to what it is linked to! "Although the cartel tried its
hardest, it was unable to control the pricing of coffee during the fiscal year."

Students who are inexperienced with what is typically termed the five-paragraph essay may need assistance in formatting their essays. It is possible to use the rubric or a sample question from the language chapter at the end of this manual to help them design an appropriate outline. Most writing instructors lament the degree of unattributed passages and the degree to which students are currently "cutting and pasting" from multiple sources without attribution. Your institutional policies on plagiarism should be reflected in the directions you provide to your students for their exams. Many of your students may have come through high school systems that use "turnitin.com." This program actually checks for plagiarism, providing students with an easy to process "red, yellow, green light" convention. Your institution may have a site license for the program. Student instructions are available at www.turnitin.com/static/training_support/tii_student_qs.pdf.

Using actual passages from the chapters, you can use class time or craft homework assignments that ask students to shift grammatical structure, vocabulary, and ultimately both in paraphrase activities. For students whose command of written English causes you to focus consistently on how they are saying things instead of what they are saying, direction to proofreading and editing sources is in order. If your campus has a writing center or intensive English program, they may keep lists of paid consultants. Another possibility is to encourage students to use a peer-review process for at least one of their assignments. Colleagues in both the English Department and Linguistics Department at your institutions can assist in this area, as can the Center for Academic Excellence. If you do not have access to any of these resources, the Online Writing Lab (OWL) at Purdue University has both written and multimedia presentations available online: owl.english.purdue.edu/owl/resource/555/03/.

If there are students in your classes who speak a second language at home, are fluent English users in all conversational settings, but are still producing papers that are not competitive with their peers, they may need more structured writing work that is one level below your institution's introductory composition courses. Again, consultation with members of the English Department, Linguistics Department, or intensive English program (if your institution has one) can help you scaffold your assignments to draw on the strengths of your students rather than their weaknesses. It is the case that writers of particular languages may demonstrate consistent errors because of the relationship between their home language and English. The Writing Center at Colorado State University (writing.colostate.edu) has two strong search engines on its main page that direct instructors to discipline-specific writing tips as well as language-specific problems. For example, the site profiling Japanese student errors is: writing.colostate.edu/guides/teaching/esl/start.cfm.

6. Reflections on International Speakers, Exhibits, and DVDs

Points: 20

Format: plan on writing about a two-and-a-half to three-page typed, double-spaced (12-point Times New Roman font) reflection. The reflection should consist of three parts. Please label each part.

1. Provide an overview of the lecture/video/exhibit.

2. Focus on one particular dimension of the lecture/video/exhibit. Describe in detail why this point captured your attention.

3. How much of this information was new to you? How much was previously familiar to you? Why does knowledge of this subject matter? Can you make a local/global connection?

7. Map Work

We have chosen to incorporate a variety of maps throughout this textbook. The belt around the equator on the world map highlights just how important this region is in terms of commodity chains, food sources, and environmental declines. Any exercises that further familiarize students with this area are important.

One thought-provoking visual resource is the Hobo-Dyer Equal Area Projection Map. It is available in a color 11 by 17 format with a typical North-at-the-top and South-at-the-bottom projection on one side but exactly the opposite on the other, with Antarctica at the top and Argentina, New Zealand, and Australia just underneath but physically reversed. In spite of directions not to turn the maps "right side up" when the projection has Antarctica at the top, students are unable to stop themselves. Ordering information can be found at www.odt.org. An accompanying instructor reference text by Ward Kaiser and Denis Wood is titled Seeing through Maps and can be obtained from ODT, Inc, P.O. Box 134, Amherst MA 01004 or at seeingmaps@aol.com.

In the United States, more than 75% of the states belong to the Alliance for Geographic Education: http://ngsednet.org/community/about.cfm?community_id=94. Resources for instructors and practitioners at the K-12 level are housed within this structure and may be useful. Go to the following website to identify the particular contacts in your state. In Canada, the Canadian Council for Geographic Education is a member of this same alliance and can be accessed through www.cge.org. Puerto Rico also has a branch.

There are a variety of sources for blank maps, including: geography.about.com/.../blankmaps/Blank_and_Outline_Maps.htm; geography.about.com/library/blank/blxindex.htm; and www.eduplace.com/ss/maps/. An interactive map site that allows students to compare and contrast events and landmarks superimposed on another visual space is www.howbigreally.com.

For example, students can see exactly how long the Great Wall of China is superimposed over a geographic area of the United States. Another website that our students have found helpful is www.sheppardsoftware.com/Geography.htm. They have used the games present on this site to better learn geographic regions. The base version of the software is free. While on the surface, the activity labels seem designed for the K-12 setting, our response from first- and second-year students has been very positive.

A typical first day/week exercise may be one like that suggested by Dr. Stephen Frenkel at Portland State University:

"I do two sorts of map exercises. The first involves handing out a list of countries, cities, and physical features (plus a few specific places tied in to specific topics/readings) that I plan to cover during a two-week period. I generally give them 100 or so. I also give them a blank map (country outlines only—random ones I pull off the Internet). I let them figure out how to find the places (I do talk about different online atlases). Most students probably just use Google maps. Then on their regular quizzes there is always a map element (typically 15-20% of the grade) and it involves identifying a handful of places on the same blank map (it also makes it easier for me to get my point totals to come out even—just add or subtract a map ID). Nothing more, nothing less.

The other map exercise I do on the very first day. I hand out a blank piece of paper and ask them to draw a map (Africa, Latin America, the world, etc). I explain there is no right or wrong answer. I make sure no one puts names on their map. Then, I collect the maps, scan representative examples, and project them the next class. I use the maps as a jumping-off point for discussions on images/preconceptions of places. Then, if time allows, I do the same exercise at the end of the class to see/show how much they have learned. The maps are invariably more fleshed out and accurate."

8. Assessment Tools
Numerous institutions are developing comprehensive internationalization plans. As part of these efforts, it may be important to look at how students' intercultural skills, attitudes, and beliefs are changed through time, either in individual courses or through other experiences. At the course level, it is possible to measure shifts in student knowledge by the use of standardized measures, both those that explore specific geographic and content knowledge and those that measure more culture-general competencies. We have used the Global Awareness Profile (GAP) test in our introductory class as a before-and-after measure in our campuswide assessment activities.

Culture-Specific Measures

The measure that focuses on culture-specific and knowledge-specific information in areas such as religion, politics, environment, and health is the GAP test. It is a measure designed by Dr. Nathan Corbitt to identify both the geographic areas and topical areas of knowledge that students possess. Full information regarding the psychometrics of the instrument, facilitator's manual, and Web-based test instructions are available at www.globalawarenessprofile.com/. This measure is appropriate for use at the beginning and end of terms to identify shifts that occur in student knowledge. The cost of the measure is $10.00 per student.

Culture-General Measures

The Intercultural Development Inventory (IDI) is a measure designed by Dr. Mitch Hammer with the assistance of Dr. Milton Bennett to identify intercultural perspectives of those who take it. Based on Bennett's Developmental Model of Intercultural Sensitivity, the IDI reports dimensions of worldview on a continuum from a monocultural mindset to global-minded mindset. Extensive pychometrics are available on the instrument. To become a qualified administrator, it is necessary to participate in a training seminar. Full details are available at www.idiinventory.com/. A sample inventory is described at www.idiinventory.com/pdf/idi_sample.pdf. The measure is available in multiple languages and also costs $10.00 per test. Scoring is Web-based, with postseminar training available through webinars and consistent technical support.

Two other intercultural competence inventories used successfully in academic settings include the Global Competencies Inventory (GCI) and the Intercultural Effectiveness Scale (IES). These also require participation in training seminars, Full details of the measures are available from the Intercultural Communication Institute at www.intercultural.org.

A final measure with somewhat less psychometric data available, but that has been used successfully in a variety of academic contexts is the Cross-Cultural Adaptability Inventory created by Colleen Kelly and Judith Meyers. Full information on this measure is available from ccaiassess.com/CCAI_Tools.html. It can be ordered through the following vendor: The CCAI is published by Vangent. To order CCAI materials, please contact then at 1 North Dearborn St./Suite 1600/Chicago, IL 60602. Tel: 800-922-7343. E-Mail: Matthew.kanzia@vangent.com

9. General Resources

The International Studies Association has an extensive set of Internet resources, including blogs, a peer-reviewed online journal, area studies centers, data archives, and film resources, all available at isanet.org/links/. ISA has recently begun a collaborative project with Wiley-Blackwell termed the Compendium Project, a twelve-volume general reference series available in hard copy and online at http://www.isacompendium.com/public/online. There is a fee for subscription.

The Canadian International Council (http://www.onlinecic.org/publications) is a nonpartisan council that provides information about Canada and international affairs. It also publishes the International Journal on a quarterly basis This is available online and in hard copy by subscription.

The Council of Foreign Relations is a U.S.-based organization with branches in most major metropolitan sites. Its general website (www.cfr.org/) also contains an extensive array of publications, podcasts, interviews, and links regarding foreign affairs.

Global Security (www.globalsecurity.org/) provides a mildly conservative viewpoint on global security issues from an American perspective.

The Long War Journal (www.longwarjournal.org/) is a blog that contains a wide collection of news and information about U.S. involvement in the Middle East from a moderately conservative perspective.

The Atlantic (www.theatlantic.com/international) is a collection of all the international articles from the Atlantic Monthly from the most recent calendar year.

As researchers and scholars, we are committed to the integration of accurate information with appropriate citation at all points. Our personal perspective on Wikipedia is that it IS an appropriate place for entry-level students to begin to seek out descriptive information on topics presented in the chapters—with the proviso that they become familiar with Wikipedia's Neutral Point of View (http://en.wikipedia.org/wiki/Wikipedia:Neutral_point_of_view) .

Because your students will come from a variety of disciplines, gaps in knowledge may become apparent quickly. One resource we have found to be especially useful is Oxford University Press's "Very Short Introduction" series, begun in 1995. Titles such as Capitalism, Economics, Empire, Globalization, Neoliberalism, and Political Theory help scaffold underlying concepts. The layout of each book contains a set of recommendations for the next level of reading. Another series with a more liberal perspective consistently critical of globalization is the New Internationalist "No-Nonsense Guide" series. These include volumes on fair trade, globalization, world history, and world poverty.

Film sources with a broad range of development and globalization-related films, often by independent filmmakers, include Bullfrog Films (www.bullfrogfilms.com [1-800-543-3764]) and Cinema Libre (www.cinemalibrestore.com). For rental films, see sources such as Facets Multimedia (www.facets.org).

For film distribution in Canada, see the National Film Board of Canada (www.nfb.ca/explore-by/title/) as well as the Canadian Broadcasting Corporation Archives (archives.cbc.ca/). Streaming video is available from the National Film Board of Canada at www.nfb.ca/. Another resource is www.film.queensu.ca/links/festivals.html.

Moving into film/video/DVD resources with a clearly identifiable liberal slant, both Free Speech TV (www.freespeech.org/) and Democracy Now (www.democracynow.org) have extensive archives and on-demand transcripts. For environmental and sociopolitical issues, very contemporary interviews with international leaders are consistently available.

10. Individual Chapter Resources
Chapter 1: Introduction

General chapter observations:

Students have distinguished between a global citizen and a globally minded citizen. This distinction is worth bringing up because of the tension between being a citizen of a country versus a citizen of the world. At this early point in the course, it is appropriate to ask students to look over the McIntosh definition and to write about one dimension of it. Is it something that fits them or not? While this is included in the text activities, it will probably be something to use class time for.

This is also an appropriate point in the course to discuss the notion of positioning. How is it that authors make their ideology clear?

In the text's articulated goal of helping the students link local and global issues and commodities, change appears positive. However, as one student put it, "I can never look at a chocolate bar the same way!" In our experience dealing consistently with the frustration students may feel when discovering information that is related to their daily lives and the commodities they use, it is important to remind students that this is a natural and normal space: it is painful to be in a position in which you are aware of global issues but have not resolved how these issues connect to you.

Additional resources:

Google images (http://www.google.com/images?q=Global+citizenship&oe=utf-8&rls=org.mozilla:en-US:official&client=firefox-a&um=1&ie=UTF-8&source=univ&ei=6AakTMvwG8H7lweDp5HZCw&sa=X&oi=image_result_group&ct=title&resnum=4&ved=0CDwQsAQwAw&biw=1016&bih=496) has a variety of visuals that could be incorporated into instructor-designed activities.

YouTube: There are roughly eight posts on global citizenship that may be of use here or in the last chapter.

Additional activities:

This chapter is an ideal place to begin a dialogue with your students about their own conceptions of intercultural competence. In asking them to reflect on the general notion of global citizenship, it is relatively easy to branch into a discussion about what kinds of competencies are helpful in a globalizing world. Dimensions such as flexibility, language competence, and tolerance of ambiguity, along with dimensions reflected in the AAC&U Intercultural competence rubric, are all points to raise with students.

Another dimension of crossing cultures that may be relevant at this point in the course is the notion that all of us know only what we have been taught; that is, the viewpoints we hold, the information we are familiar with, and the information we are unaware of are all linked to the contexts of our prior education and lived experiences. It is only when conflicting information comes into contact with what we already know that we can begin to process the notion of multiple possibilities or interpretations. This ties directly into Perry's articulation of the degree to which nineteen- and twenty-year-olds continue to see issues in very black-and-white contexts.

Cirque de Soleil has an extended global citizenship outreach that students may wish to explore at http://www.cirquedusoleil.com/en/about/global-citizenship/default.aspx.

Chapter 2: History

General chapter observations:

This chapter lays the groundwork for interpretations of globalization in the present day. Many students seem to have a hard time connecting such general themes as empire, colonialism, and postcolonialism with the current events that seem more familiar to them. As an instructor, finding topics that make these connections can enliven the lectures and discussions.

Terms such as "diaspora" are new for many students. The following definition may be helpful. This definition is taken from Wahlbeck, O. 1998 Transnationalism and Diasporas: The Kurdish Example (p. 15):

The concept of diaspora is currently very popular and there are numerous definitions. The range of phenomena supposedly spanned by the concept is such that it is in danger of losing its explanatory power. In order to be able to use the concept analytically, the author has preferred the precise definition presented in the first number of the journal Diaspora, where according to William Safran diasporas are:

Expatriate minority communities whose members share several of the "following characteristics: 1) they, or their ancestors, have been dispersed from a specific original 'center' to two or more 'peripheral,' or foreign, regions; 2) they retain a collective memory vision, or myth about their original homeland—its physical location, history, and achievements; 3) they believe they are not—and perhaps cannot be—fully accepted by their host society and therefore feel partly alienated and insulated from it; 4) they regard their ancestral homeland as their true, ideal home and as the place to which they or their descendants would (or should) eventually return—when conditions are appropriate; 5) they believe that they should, collectively, be committed to the maintenance or restoration of their original homeland and to its safety and prosperity; and 6) they continue to relate, personally or vicariously, to that homeland in one way or another, and their ethnocommunal consciousness and solidarity are importantly defined by the existence of such a relationship" (Safran, W. 1999. Diasporas in modern societies: Myths of homeland and return. Diaspora 1 (1): 83–99).

Additional resources:

Large timelines such as The timechart history of the world (2009, Third Millenium Press, Ltd.) may be helpful here. This is also an appropriate chapter to introduce consistent map work. The earlier section on map work may be of assistance to you in this chapter.

Websites: one timetables site is www.scholiast.org/history/timetables/index.html. A general search under "timetables of history online" results in numerous documents available online.

Chapter 3: Security

General chapter observations:

An earlier version of this chapter included a significant discussion of human rights because states have historically used security threats to justify state terror and repression. Modernity did not lead to the disappearance of torture, as the case of Nazi Germany clearly indicated. Instead, the evolution of the modern nation-state led state terror to adopt new forms. For this reason, discussions of security are interlinked with discussions of human rights abuses. Because of the constraints of space, we removed a discussion of the evolution of state terror, as well as debates about the use of torture by the United States, specifically the CIA tactic of waterboarding. We have also omitted any discussion of the United States' export of state terror, whether to Latin America during the period of military rule or to Middle Eastern states as part of the war on terror.

Because of space constraints, we also abbreviated the discussion of privacy issues and proposed legislation during the Bush administration, such as HR 1955, the "Violent Radicalization and Homegrown Terrorism Prevention Act of 2007." These topics, however, are an integral part of modern security issues and could be explored in class, perhaps with reference to contemporary news items. One of the paradoxes of security is that each state's effort to make itself more secure can lead its peers and rivals to perceive themselves as being increasingly threatened. Similarly, the efforts of the state to protect its citizens from external threats can leave its own citizens more exposed to state oppression or responsible for human rights abuses. One of our goals for this chapter is for students to reflect upon the complexity of security issues and the need to balance the desire for security against the costs this entails. Another goal would be for students to understand that the definition of security is highly shaped by the social context in which it is discussed. Security for whom? From what? Exploring human rights questions related to security can be a powerful tool to achieve this.

Additional resources:

Politics and Economy:
Transcript: Bill Moyers Interviews Robert Jay Lifton. (http://www.pbs.org/now/transcript/transcript__lifton.html). Lifton discusses Islamic terrorism post-9/11 (October 18, 2002).
The Fletcher School (Tufts University) has also begun a blog on human security. This is their description of it:

"After three decades in print, /PRAXIS: The Fletcher Journal of Human Security/ <http://fletcher.tufts.edu/praxis/>, is introducing a new online forum for the discussion of human security issues: PRAXIS PERSPECTIVES <http://fletcherpraxis.blogspot.com>, a blog created and written by our editors. /PRAXIS/ staff members (graduate students at the Fletcher School of Law and Diplomacy) are stepping out from behind the editing desk to share their insights on relevant happenings in the human-security realm. Serving as a supplement to the annual journal, PRAXIS PERSPECTIVES <http://fletcherpraxis.blogspot.com> will be a platform for lively and engaging debates on the intersections between conflict resolution, development, humanitarianism, human rights, and other work that focuses on the world's most vulnerable populations.

We hope that you find the blog interesting and thought provoking, and we encourage you to use the comments section to start discussions and share links. Please bookmark us and check back often for updates!"
Additional Activities:

Terror and Security

The purpose of this activity is to allow students to draw from chapter definitions of Realism and human security and then take these theoretical distinctions and examine primary source documents, such as transcripts and blog comments from individuals with a variety of perspectives, to try and identify what has shaped these perspectives. The three documents are: testimony from former Navy counsel Alberto Mora regarding the constitutionality of waterboarding, a blog posting from the Long War Journal (www.longwarjournal.org), and a section from an interview between Bill Moyers and psychiatrist Robert Jay Lifton on activism post-9/11 (cited above).

Distinguishing Terror from Torture
Terror is the use of fear to achieve a political goal. It differs from repression, which takes place within a legal framework. When people think of torture, they usually think of torment by the police usually used to gain a critical piece of information. While torture is one aspect of state terror, terror also includes abduction, murder, and other forms of violence. Terror is seldom used primarily to gain information, although that is usually its main justification.

This history of state terror may appear distant, but the tension between human rights and state terror in the post-9/11 era is real. We can see it in congressional debates about the use of "enhanced" or "harsh" techniques for interrogation at Guantanamo after December 2002. Examine the following statement of Alberto J. Mora, the former general counsel of the Department of the Navy. Within the context of Realism and human security, what tensions do you see in his identification of waterboarding as torture? Afterwards, take a look at the Long War Journal and its coverage of security issues in the Middle East. Where do you find discussions of human rights on this site?

In general, however, it is beyond dispute that techniques constituting cruel treatment were authorized and applied. Tragically, credible reporting also makes it appear probable that some detainees were tortured. Certainly, the admission that waterboarding—a classic and reviled form of torture—was applied to some detainees creates the presumption that those detainees so interrogated were tortured. (2008, p. 2)

Mora then went on to argue that this torture not only violated the U.S. Constitution but also constituted an important recruiting and propaganda tool for U.S. enemies while undermining the legitimacy of U.S. actions among its allies (Morales, 3–5). These discussions illustrate how historical trends define modern debates. The full text of his testimony is available in pdf form.

Mora, Alberto J. 2008. July 17. Statement of Alberto J. Mora: Senate Committee on Armed Services, Hearing on the Treatment of Detainees in U.S. Custody. Retrieved on October 14, 2008, from http://armed-services.senate.gov/statemnt/2008/June/Mora%2006-17-08.pdf.

The Long War Journal:

This is a moderately conservative website that traces U.S. military activities in the Middle East. This passage that follows is a posting by author Thomas Joscelyn on November 22, 2008, articulating why it IS necessary to use waterboarding with particularly dangerous leaders:

High-Value Detainees
The most dangerous men currently incarcerated at Guantánamo are the 14 "high-value" detainees. The Bush administration gave them this designation because they are uniquely lethal, having planned and participated in the most devastating terrorist attacks in history. Their collective dossier includes, among other attacks, 9/11, the American embassy bombings (August 7, 1998), the USS Cole bombing (October 12, 2000), and the Bali bombings (October 12, 2002). They are responsible for murdering thousands of civilians around the globe, from the eastern United States to Southeast Asia. Had they not been captured, they surely would have murdered thousands more.

The 14 were originally held not at Guantánamo, but at even more controversial black sites. And the "enhanced interrogation techniques" that have sparked international outrage were principally designed for them. One may doubt the necessity and morality of these techniques, including waterboarding, while still recognizing a fundamentally important point: The 14 high-value detainees are not ordinary criminals, but perpetrators of an entirely different order of evil.

It is because of these men, in particular, that the Bush administration initiated the preventive detention regime of which Guantánamo is a part. Processing them as mere lawbreakers would not have advanced the war on terror. To read them their rights and provide them lawyers would have been to throw away their intelligence value. It would have allowed them to carry to the grave many details of still active terrorist plots. The Bush administration chose a different route—harsh interrogations designed to ferret out al Qaeda's current operations before it was too late to stop them or capture those involved.

Read more: http://www.longwarjournal.org/archives/2008/11/clear_and_present_da.php#ixzz0yxxxGoVs
We see, then, two opposing perspectives on torture. Which perspective more closely approaches your own thoughts? Given your ideas, how would you respond to Robert Lifton's recommendation below?

What follows is part of a transcript of an interview between noted psychiatrist Robert Jay Lifton, who coined the term "psychic numbing," and Bill Moyers in which perspectives on terror from 9/11 are discussed.
Moyers asks Lifton what people should do in the aftermath of 9/11: "And I remember what you said. You said, become political. Get involved in something that matters. Do you remember that?"

Lifton: "I do, and would repeat it now in a different way. Whatever we do, we can relate to this. You know, if we're students, or teachers, or if we're writers, or if we're workers of some kind. We can relate what we do in life to what's happening in the world, and we can take a stand that's informed by our own experience in what we do. So I don't think we should just forget about our ordinary routine. I think we should bring in our knowledge and experience in opposing war making and violence. "

(The full transcript is available at:

www.pbs.org/now/transcript/transcript_lifton.html. Also available on DVD: The 11th of September: Bill Moyers in Conversation [Bill Moyers; Julie Taymor; Gregg Henry, director; Wayne Palmer, director]).

Chapter 4: Economic Globalization

General chapter observations:

Some students may need more general information as a base than that provided in the text. Students who have already completed an introductory international politics class, microeconomics, or macroeconomics will be strongly advantaged. Students unfamiliar with a general continuum of political theories should consult an introductory political science or international relations text for sample matrices that lay out political ideologies along a continuum. For all its limitations, Wikipedia is a good resource to start with and has an entry titled "Political Spectrum," which is a good resource. A Canadian example is available from: www.dpcdsb.org/NR/rdonlyres/E323DFDE-7ACD-4E89.../specact.pdf. In general, one of the challenges with this section of the course may be students' perceptions that economics is particularly challenging. For this reason, it is worthwhile both stressing the importance of this material as well as the fact that understanding some key concepts and institutions can make this material much easier to follow.

Extensive YouTube clips profile individuals like Joseph Stiglitz, giving academic presentations as well as public venue presentations of globalization. Various venues such as the Trade Forum at Davos, Switzerland, have extensive interviews on YouTube, as well as in archives from media such as Free Speech TV and Democracy Now. Discussions of ideology are very timely when these clips are used.

Additional resources:

Films: Life and Debt (2001, Stephanie Black, director); The End of Poverty? (2010 Cinema Libre Studio, Philippe Diaz, Director).

Additional activities:

To help students situate their lived experiences with the abstract notions introduced in this chapter, it may be useful to push them to make local connections. Can they find individuals who remember press coverage of the WTO Protest in Seattle? Are they aware of musicians or other artists who may have been linked to the protests? One YouTube video clip is from a Seattle group called Blue Scholars. Their song "50 Thousand Deep" commemorates what occurred outside on the street: http://www.youtube.com/watch?v=egTCngQv66A. Another source is musicians-against-the-wto.blogspot.com/. For a non–North American perspective, two groups of Filipino musicians focusing on WTO issues include Radioactive Sago and Village Idiots.

Chapter 5: Political Globalization

General chapter observations:

One challenge with teaching about political globalization is that students may look at the material with less passion than they do economic globalization. The World Bank and IMF stir emotions that may encourage students to master this material. Few students will have the same connection with issues of political globalization. One useful theme to address in this section is the mismatch between the global architecture of power and the influence of some nation-states, as can be seen in the debates surrounding UN reform. A corresponding theme that is useful for students to keep in mind in this section is the tension between the nation-state and supranational powers.

Instructor activity:

The instructor should find a newspaper article that addresses the mismatch between the formal structures of global power (the G-8, the UN Security Council) and the influence of rising powers. Use this as a means to bring the issues in this chapter into the present.

Additional activities:

Have the students research one regional organization in their regional area of interest. How effective is this particular organization? What are the tensions between this organization and the nation-states that make up its membership?

Look at the UN website: http://www.un.org/en/index.shtml. How easy is it to find information about UN Security Council reform? What factors might shape the availability of this information on the UN website?

Chapter 6: Cultural Globalization

General chapter observations:

This chapter moves quickly through a large number of topics, all of which could be expanded. With respect to Flows of People, examinations of other groups of individuals such as global business people, military, Third Culture Kids, undocumented aliens, and individuals trafficked against their will could all be subjects of further investigation. The United Nations High Commission for Refugees (UNHCR) provides a multitude of online and media resources. Two texts that provide practical exercises related to intercultural learning are Maximizing Study Abroad by R. Michael Paige and others (2006, University of Minnesota, Minneapolis, Minn.) and Becoming World Wise by Richard Slimbach (2010, Stylus, Sterling, Va.). The former text contains both language and culture assessments, while the latter poses more reflective questions at the end of each chapter.

Additional resources:

DVDs and videos: Human trafficking and slavery documentaries are profiled at http://children.foreignpolicyblogs.com/human-trafficking-and-slavery-related-movies-and-documentaries/.

Additional activities:

The first hip-hop center of Cambodia is Tiny Toones (http://tinytoones.org/). It has a Facebook site and numerous YouTube clips. Ask students to examine either the organization's Facebook site or one of its film clips as well as its website. Scroll down to the bottom of the website and examine the links to NGO support from outside the country. One statement reads: "Six total volunteers from the University of Michigan, Harvard University, the One World Foundation and United World College of Singapore will lead the project to renovate the sites and establish the curriculum." Ask students to brainstorm what the potential activities will be that these volunteers carry out. How will this experience affect the volunteers' views of global citizenship?

Chapter 7: Development

General chapter observations:

This chapter focuses primarily on the history of development theories and an extended exploration of the original Grameen Bank microfinance principles. Students do not seem to have had particular difficulty with any aspect of the chapter, even though it is in many respects an extension of the economic globalization chapter and also deals with theoretical issues. There was not space in the chapter to explore principles of Grameen Two, which would be a logical extension of what is already here. An aspect of the Ladakh case study to consider is that it is a fairly optimistic description of a geopolitically fragile area. While resources describing this tension are not very accessible, it is appropriate for students to search for this information.

Additional Resources:

In terms of the Millenium Development Goals, there are two excellent DVD sources, one which is forthcoming. Bullfrog films has a 27-part video series with the following description from their catalog. Library or Inter-library loan would be the appropriate source for this, as the full series costs roughly $2,000.00 (http://www.bullfrogfilms.com/catalog/l4.html).

Contact information: 610-779-8226; 800-543-3764

P.O. Box 149, Oley, PA 19547.

DVD description from catalog:

"A Series of 27 Programs: Life 4"

A 27-part series about global efforts to achieve the UN Millennium Development Goals. 676 minutes. Produced by Television Trust for the Environment.

Series consultant: Jenny Richards

Series producers: Luke Gawin, Dick Bower

Executive producer: Brenda Kelly

Produced with support from: The European Commission, The Royal Danish Ministry of Foreign Affairs, UN Population Fund, United Nations Centre for Human Settlements (Habitat), The Royal Norwegian Ministry of Foreign Affairs, UNICEF, The World Bank, United Nations Department of Public Information, BBC World.

A documentary titled The End of Poverty?, narrated by Martin Sheen, was released in December 2009 from director Philippe Diaz and is available in two formats. Students can watch the film individually from the Internet Movie Base: http://www.imdb.com/title/tt0903943/. It is also available for purchase through Amazon and available to rent through Blockbuster and Netflix. Less than two hours in length, the film includes interviews with scholars all over the world and explores most of the themes identified in our text. Poignant case studies are interspersed with the interviews.

The TED series frequently contain strong clips for students. One focusing on poverty is: http://www.ted.com/talks/hans_rosling_reveals_new_insights_on_poverty.html.

Chapter 8: Food

General chapter observations:

The primary focus of this chapter is on commodity chains rather than food insecurity, although the latter issue is profiled at the beginning of the chapter. The ultimate goal of this chapter and those that follow is for students to really begin to focus on their own behaviors, in this case their food choices. Commodity chains are a powerful tool for students to connect the local to the global. To expand this section in lecture or discussion, you might want to take one of the major themes—such as genetically modified crops or unfree labor—and develop it further using a national example. Issues of local and global food insecurity are not developed in this chapter. This would be an appropriate section to expand upon if the course is being taught in a 12–16 week sequence.

Additional resources:

DVDs and videos include: King Corn (DVD 2008), Food, Inc. (DVD 2009), The Future of Food (DVD 2007), Food Matters (DVD 2009), Our Daily Bread (DVD 2009), Ripe for Change (DVD 2005), and Bad Seed: The Truth about Our Food (DVD 2006). The film Price of Sugar (2007; available at www.thepriceofsugar.com) explores work conditions on a sugar plantation in the Dominican Republic. Two DVDs focusing exclusively on coffee include Black Gold (2007), available for purchase and also available as small clips on YouTube, and Black Coffee (2008). A documentary focusing specifically on sugar and slavery is profiled on the blog http://children.foreignpolicyblogs.com/human-trafficking-and-slavery-related-movies-and-documentaries/.

Additional activities:

1. Chocolate tasting. This activity requires a bit of preparation and searching for single-source chocolate. The cost for a class of roughly sixty students is $50.00. Materials: gloves and serving plates for roughly eight to ten types of chocolate and small plates or napkins for students. Eight to ten chocolate bars from various niche marketing sources. Searching for milk chocolate to dark chocolate only as mixed essences (e.g., almond chocolate) will prevent students from tasting the difference. Aim for a gradation of percentage of cocoa from roughly 35% (milk chocolate) to 85% or higher (dark chocolate). Try and find a variety of Fair Trade and locally produced chocolate. Try and gather samples from the full Equatorial Belt (Caribbean, African, Asian), single-sourced as much as possible. Sometimes wild chocolate is also available. Prepare with gloves and small chunks all labeled from the least percentage of cacao/chocolate to the highest. Ask students to sample the full range and comment on their findings. Once students determine their favorites, they can search business and confectionary websites to find out more about the level of production and marketing strategies in particular countries. An example of an unusual source is the Pacific Island community of Vanuatu, which exports a great deal of both cacao and vanilla.

2. Assignment: research another product—for example, rooibois or a spice—and determine its importance to the economy of its exporting state and what patterns over the past five years have occurred in terms of sales/exports.

3. Buy a product discussed in this chapter. Using the packaging information, identify where the product was produced, where it was packaged, and where the packaging came from. How far did the product travel from its harvesting to your door?

Chapter 9: Health

General chapter observations:

The sections at the end of the chapter related to diabetes and obesity are areas students may be familiar with. Allowing them to look at the experience of particular people who have suffered from these illnesses might be an additional area of exploration. How have these illnesses impacted their families or communities? Health is usually in the news, whether it be a cholera outbreak in Haiti or the onset of H1N1 in Mexico. Including such material in lecture discussions enables students to connect this theme to current events. One topic not explored in depth in the text is the issue of comparative health-care systems, an area in which there is an extensive literature. This might be a useful area for possible exploration in class, perhaps comparing the health-care systems of three developed countries.

Additional resources:

Ebola: The Plague Fighters (2007) is cited in the chapter as one of the possible global-health films to use. If so, the following class guide may be helpful:

Video Notes: Ebola: The Plague Fighters
1996 NOVA

Directed by Ric Esther Bienstok

1. Historical Context

1976: First documented Ebola (hemorrhagic fever) outbreak: Yambuku, Zaire (Democratic Republic of the Congo); 9–10 people died; 400 victims total.

1989: Reston, Va., research facility: 400 monkeys were killed off by the military after the virus spread through vents at a primate research facility.

1995 outbreak: Kikwit, Zaire (Democratic Republic of the Congo); 316 cases; 244 deaths (77% mortality rate).

May 2004: Sudan 5–20 deaths.

November 2007: Uganda 37–149 deaths.

2. Medical SWAT team in Kikwit for 18 days

Team of global physicians and researchers:

Dr. Dona Mupapa (Zaire)

Dr. C. J. Peters—Special Pathogens Branch, CDC

Dr. William Close—author, Ebola

Dr. Peter Kilmarx—Epidemic Intelligence Service

Dr. Ali Khan—Epidemiology Unit, CDC

Dr. Pierre Rolin

Dr. Robert Swanepoele (South Africa)

Dr. Russell Coleman—U.S. Army Medical Institute, Infectious Diseases

John Krebs, Ecology Investigation Team, CDC

Dr. Mungala Kipasa (Zaire)

3. Dr. Ali Khan refers to a "chain of death": "To break this up, it is necessary to violate cultural norms, separate family members, stop people from attending funerals and conducting traditional burial rites."

4. What is the difference between isolation and quarantine?

5. What is barrier nursing?

6. Dr. William Close: "When you have communities living in abject poverty, exposed to all the diseases, the diseases are going to recur and they'll keep on recurring, and we have to turn our attention to that. At this point, I put my money on the bugs." What is your reaction to this statement?

7. From Dr. George Rutherford, UCLA SARS and Avian Flu (http://www.youtube.com/watch?v=K3P2Aqp5Axs)

1. Plan for secondary effects

2. Know the duration of the implementation of the protocol

3. Intervention fatigue

4. Socioeconomic disparities

5. Impact of sustained absenteeism on the economy

8. Activities to reduce epidemics/pandemics

1. Expenditures on experimental vaccines

2. Stockpiling antivirals that may be outdated when put to use

3. Stockpiling supplies (just in case)

4. Identify the impact of social distancing (e.g., school closures) on the overall economy

9. Examine the Ebola chronology that follows and is available from the Centers for Disease Control: (http://www.cdc.gov/ncidod/dvrd/spb/mnpages/dispages/ebola/ebolatable.htm)

[image: image1.png]Ebola Hemorrhagic Fever

Known Cases and Outbreaks of Ebola Hemorrhagic Fever, in
Chronological Order [Last updated August 26, 2009]

Country

Ebola Subtype

Reported no.
of human
cases

Reported no.
(%) of deaths
among cases

Situation

1967

Zaire[Democratic

Republic of
Congo(DRC)]

Ebola-Zaire

318

280 (88%)

Occurred in Yambuku and
surrounding area. Disease
was spread by close
personal contact and by use
of contaminated needles
and syringes in
hospitals/clinics. This
outbreak was the first
recognition of the disease.

[1]

1976

Sudan

Ebola-Sudan

284

151 (53%)

Occurred in Nzara, Maridi
and the surrounding area.
Disease was spread mainly
through close personal
contact within hospitals.
Many medical care
personnel were infected.

[2]

1976

England

Ebola-Sudan

0 (0%)

Laboratory infection by
accidental stick of
contaminated needle. [3]

1977

Zaire

Ebola-Zaire

1 (100%)

Noted retrospectively in
the village of Tandala. [4]

1979

Sudan

Ebola-Sudan

34

22 (65%)

Occurred in Nzara, Maridi.
Recurrent outbreak at the
same site as the 1976
Sudan epidemic. [5]

1989

USA

Ebola-Reston

0 (0%)

Ebola-Reston virus was
introduced into quarantine
facilities in Virginia,
Texas, and Pennsylvania
by monkeys imported from
the Philippines. [6]

Known cases and outbreaks of Ebola Hemorrhagic Fever (www.cdc.gov) Page 1 of 7

Additional activities:

It is difficult to find much written about neocolonialism in health policy that is accessible at the undergraduate level. One brief paragraph available online is contained in the Journal of Epidemiology and Community Health 55 (2001): 153–55. This quotation from page 153 illustrates the issue: "[T]he USAID report illustrates how epidemiological assessments are imbued with theoretical assumptions shaped by the institutional setting under which the research is conducted thus resulting in a neocolonial practice of epidemiology."

Other possible topics to explore in the health chapter are the notion of the "Circle of Poison," a term referring to both drugs packaged and sold differently throughout the world and chemical pesticides banned or severely restricted in the United States and Canada but sometimes return on fruit and vegetables marketed from countries that have purchased the banned chemicals at home even though they cannot be bought in more developed nations. The text Circle of Poison (1981), by Mark Weir and David Shapiro, provides specific data on both issues. The commercial film The Constant Gardener also deals with this issue.

Chapter 10: Energy

General chapter observations:

This chapter lends itself particularly well to students exploring their own lives: What is their energy use and that of their friends and family? What changes could they make? For most students, realistic knowledge of the biggest energy exporter to the United States (Canada) is a complete surprise. Typically, it has been in the area of energy where global and local events occur during a course term. Be it mine safety (Chile, China) or decisions to drill or build in formerly pristine areas, local news carries perspectives students can identify and then compare with their own.

Additional resources:

There are a tremendous number of websites and YouTube clips devoted to the Canadian Oil Sands. Those sponsored by mine and petroleum companies include the following: Chevron Oil Sands (www.Chevron.com), Shell Oil Company (www.Shell.com/athabasca), OilSands Info Mine (OilSands.InfoMine.com), and Heavy Oil (www.HeavyOilinfo.om). Most YouTube clips present contrary points of view. One of relevance to students may be the following, as it presents a group of indigenous activists working with students in Canada and the United States: http://il.youtube.com/watch?v=P-KiN33hUHQ. The group profiled is called "Canada-US Tar Sands Action."
Chapter 11: Environment

General chapter observations:

This chapter not only presents strong arguments made by developing nations, which mistrust the way the West has approached environmental assistance, but also clearly describes Bjorn Lomborg's dismissal of global warming claims. Given the focus of the text, this chapter would be an appropriate one to continue explorations of ideology and the type of defense provided by scholars and activists for their points of view. As this is the final chapter to explore a particular global issue, it would also be appropriate to ask students to rank which global issues seem to be the most pressing to them, such as Food, Health, Energy, and the Environment. Which of these topics are most connected to their everyday lives? One topic that we did not explore in depth in this chapter was water. Yet this is emerging as a critical issue, from Australia to the Middle East. For this reason, we have included films that focus on water in our additional resources section.

Additional resources:

Lomborg's blog is in English and is available at: http://www.lomborg.com/. Recent articles on Lomborg in the press can be found at: http://www.lomborg.com/news/latest_news/?PHPSESSID=b1b89c19070dfd3849d4d782dc4d22af.

Another source in the same vein as Lomborg is: Bailey, R., Ed. 2002. Global Warming and Other Eco-Myths: How the Environmental Movement Uses False Science to Scare Us to Death. Roseville, Calif.: Prima Publishing (member of the Crown Publishing Group, a division of Random House, Inc.).

Films: A good resource for films on water is Food and Water Watches' "Water Film" library: www.foodandwaterwatch.org/waterfilms. This website also has a wide range of further activities and resources, including material on chemical contaminants and local water facts.

Captured Rain: America's Thirst for Canadian Water. Films for the Sciences and Humanities. Princeton, N.J. (www.films.com).

Flow: How Did a Handful of Corporations Steal Our Water? Oscilloscope (www.oscilloscope.com).

For a review of Flow, see: http://www.democracynow.org/2008/9/12/flow_for_love_of_waternew_film.
Blue Gold: World Water Wars. Narrated by Malcolm McDowell. Purple Turtle Films (www.purpleturtlefilms.com/index_purple.html). This documentary won multiple national and international awards.
The following film, Water First, is a powerful documentary that looks at the millennium development goals and the role that water plays in achieving each of them. The film profiles one individual who has chosen to make a difference:

Water First: Reaching the Millennium Development Goals. Bullfrog Films (www.bullfrogfilms.com/catalog/wfirst.html).

Documentary on climate refugees—trailer: www.youtube.com/watch?v=e2ULoJYTsrM.

For a powerful documentary on the Amazon, see the following:

The Charcoal People. Directed by Nigel Noble. Vanguard (www.vanguard-cinema.com).

Chapter 12: Where to Go Next

General chapter observations:

It is important to help students identify how international studies relates to prospective employment. While some instructors may balk at using class time to identify future prospects, it has been our experience that students crave this information—the earlier the better. Helping them identify specific campus resources, whether in Career Development or the Office of International Education, allows them to link curricular with cocurricular activities.

Chapter 13: Conclusion

General chapter observations:

Although much of this chapter focuses again on the notion of global citizenship, it is important to work to identify the attitudes students in your classes hold toward global issues. Are they suffering from a type of fatigue or fear of their ability to make a difference? This chapter puts the most stress on course instructors to find a way to finish the course on a hopeful note.

Additional resources:

Additional portraits of both Bono and Kofi Annan follow. Other leaders in issues such as global health—for example, Paul Farmer—have extensive YouTube clips and written articles tracing their global contributions. Biographies of those who have won either the Right Livelihood Award or the Nobel Peace Prize could easily form the basis for further explorations of what makes a global citizen.

Additional Biographies:

Paul David Hewson (Bono)

As the lead singer of the Irish rock band U2, Paul David Hewson—better known as Bono—has long been known for writing lyrics with political and social meaning. But most singers have short careers in the pop world and don't usually spend their time with international leaders and politicians. In the late 1980s, Bono faced threats that came from his condemnation of the Remembrance Day bombing (Wikipedia, "Bono" entry, 2007). In the late 1990s, however, his focus shifted from Ireland, and Bono became increasingly active as a spokesperson for the needs of developing countries, those in Africa in particular. In 2002 Bono toured Africa with U.S. treasury secretary Paul H. O'Neill in order to increase support for debt relief. In the aftermath of the trip, O'Neill claimed that the trip had changed how he thought about aid for Africa (Stevenson).
Bono has been nominated for the Nobel Peace Prize and named as Time magazine's Person of the Year. His "supporters even lobbied—unrealistically—to have him installed as president of the World Bank" (Zeller). His prominence has also led to attacks by critics who question not only why a white European has become the face of Africa, but also why Bono has partnered with American conservatives (Zeller; Kahn). But Bono continues to attract support and criticize those who forget their obligations. In May 2004 Canada's prime minister at the time, Paul Martin, pledged $50 million "to the Irish rock star Bono's global anti-AIDS efforts, doubling Canada's contribution to this fund, founded to fight AIDS, tuberculosis and malaria, particularly in Africa" (New York Times, May 13, 2004). While Martin likely wished to reap political benefits, the result was a publicity disaster, and the funds were not delivered. An angry Bono, believing that Martin had gone back on his word, "had the audacity to share Mr. Martin's office phone number with 18,000 fans at a rock concert in Vancouver, urging them to lobby the prime minister to help starving countries" (Kraus). Despite the controversy surrounding him, Bono is perceived by many people as the West's conscience in Africa.

Kofi Annan

Never walk into an environment and assume that you understand it better than the people who live there.
Kofi Atta Annan and his twin sister, Efua Atta, were born in Kumasi, Ghana, in 1938. His father, Henry Reginald Annan, was a cocoa executive with a subsidiary of Unilever, and in his later life, he went on to become chairman of the Ghana International Bank and hold leadership roles in his own Ashanti Province, ultimately serving as governor. His son Kofi, who later became the secretary general of the United Nations, never expected to leave Ghana to study in Minnesota. After his undergraduate degree in economics, he thought that he would return home to Ghana to work for the multinational food giant Pillsbury. However, Kwame Nkrukmah, Ghana's president, gave the Pillsbury contract to another nation, Bulgaria (Meisler 2007). Annan thus never began his business career. Instead, he headed off to Geneva, Switzerland, where he studied at the Graduate Institute of International Studies. Once there, he acquired a position as a budget officer for the World Health Organization. He then finished a graduate degree in management at the MIT Sloan School of Management and went on to work in his home country as its director of tourism (1974–76) followed by various stints at the United Nations (in Human Resources, Security, Program Planning, and Peacekeeping) before becoming the UN secretary general between 1997 and 2007.

As secretary general, Annan was responsible for promoting the creation of a global AIDS and Health Fund, for pushing for extensive reform of the UN, and for pressuring the world (sadly without success) to resolve the crisis in Darfur, Sudan. For his efforts, Kofi Annan and the UN were awarded the Nobel Peace Prize in 2001. Meisler (2007) suggests that one of his most important accomplishments is the establishment of "the right of the international community to interfere when a government abuses its own people" (p. 316). Meisler also stressed how Annan strengthened UN peacekeeping and international relief efforts (2007, p. 316).

In his Nobel Prize address, Annan stated: "In the twenty-first century I believe the mission of the United Nations will be defined by a new, more profound awareness of the sanctity and dignity of every human life, regardless of race or religion. This will require us to look beyond the framework of states, and beneath the surface of nations or communities. We must focus, as never before, on improving the conditions of the individual men and women who give the state or nation its richness and character" (reproduced in Meisler 2007, p. 323; copyright held by the Nobel Foundation, 2001). Whether we are leaders of organizations or simply connected members of our communities, we can all play a role in this improvement.

Not all of Annan's times as a leader were smooth: there were issues regarding the oil-for-food program when his son was implicated in a scandal; times when his stands on various issues confronted the United States head-on; and times when decisions regarding UN employees charged with graft and sexual harassment disappointed those around him (Wikipedia, accessed July 16, 2007). But he remains a respected global figure. In addresses to his alma mater in 1994 and 1998, he urged the undergraduate community to do five things: "trust the natives, follow your inner compass, think beyond borders, choose to serve, and build your courage" (Macalester College brochure, n.d.). Remember this advice and look in your own toolbox to see if any of these are part and parcel of what you do.

Meisler, S. 2007. Kofi Annan: A Man of Peace in a World of War. Hoboken, N.J. : J. Wiley & Sons.

11. Additional Material: Chapter 14: Language
If you are in need of an additional chapter due to the length of the term, consider drawing from the additional chapter available at IntroToGlobalStudies.com. It focuses on various dimensions of language in international studies. There are specific sections looking at how the U.S. government views critical languages and national security and how future shifts in biodiversity affect language as well. Weaker students who may need the scaffolding of more detailed reading comprehension questions will find them at the end of the chapter. There is also a case study at the end of the chapter that explores what has happened in Oaxaca, Mexico. The 27-page Language chapter is available in PDF format for viewing, printing, and downloading at http://introtoglobalstudies.com/tools-for-teachers/additional-chapter.
Sample Exam Questions for Chapter 14: Language

1. Cobarrubias identifies five statuses that a language can hold within a country. Define two of these statuses and provide examples. Does this notion of language status relate to anything in your current or future life? If so, please comment. If not, indicate that there is no apparent connection.

2. Why do some scholars look upon the power of English as hegemonizing, while others see it in more neutral terms as a language of wider communication? Which of these two perspectives most appeals to you and why?

3. What is the relationship between nation-states deemed critical to U.S. security and languages deemed critical to U.S. security? Identify one pair (a nation-state and a language) and discuss why these will likely remain important to U.S. security interests.

4. What is the relationship between biodiversity and linguistic diversity? Discuss one example of a nation-state with high biodiversity and high linguistic diversity. What are critical issues to their future?

5. Using the Mexican state of Oaxaca, identify three language issues occurring here that should matter to students of international studies.

38

