

 	UNDERGRADUATE HISTORY OFFICE

	STUDENT HANDBOOK

	UPDATED July, 2015

					 Table of Contents

History at the Ohio State University			1

The Undergraduate History Major				2

The Undergraduate History Minor				17

The Honors Program in History				18

Scholarship and Prizes in History				21

Phi Alpha Theta						22

After Graduation				 		23

The Department of History within the University		23

 Required courses in History				23

 Upper-Level courses in History				23

 Course Descriptions					23

Preparing for EM (credit by examination)
 in History						24

History Course Offerings					25

Faculty of the Department of History			42

Regional Campus Faculty					48

[bookmark: _GoBack]Adjunct Faculty						49
 (
7
)

	HISTORY AT THE OHIO STATE UNIVERSITY

	If you think history is simply a lot of names, dates, and battles, you are in for a surprise. At The Ohio State University history is alive, and it's probably not what you would expect. In today's world, where war, recession, revolution, famine, and social upheaval occur with frightening regularity, history is the key to understanding these crises. History is not a recitation of facts and names, but involves analysis and understanding. History is the sum total of the human experience, and that experience serves as a mirror reflecting today's events.

	For students interested in studying history at Ohio State, two academic advisers are available Monday through Friday for more information: Raymond Irwin can be reached at irwin.8@osu.edu (292-6961), and he is located in 110 Dulles Hall, 230 W. 17th Avenue; Maria Mazon can be reached at mazon.1@osu.edu (292-6793) and she is located in144 Dulles Hall.

	This brochure includes information about the Department of History at The Ohio State University. It describes the major, the minor, the honors program, course offerings, faculty, and opportunities for post-graduate programs and employment.

	This handbook is also listed in the World Wide Web at

http://history.osu.edu/

	THE UNDERGRADUATE HISTORY MAJOR

The History Major consists of a minimum of 33 credit hours at the 2000-level and above. Three courses, History 2800, one 4000-level Readings Seminar and one 4000-level Research Seminar, are required, and at least 24 more hours must be chosen within the categories outlined below.

The student should design his or her History Major in consultation with their Academic Advisor, who must sign the Major Program form. The student should select History courses to complement those courses of the General Education (GE).

OVERVIEW:
The 33 credit hours must fulfill the following four required areas (see below for details):

A) Skills Acquisition 	(9 credit hours)
B) Breadth		(12 credit hours)
C) Concentration 		(12 credit hours)
D) Progression		(included in above credit hours)

· If students double count courses and fulfill all of the requirements in Categories A-C before reaching the required 33 credit hours (described in the Overview, above), they must still satisfy the 33-credit-houre requirement of the Major. They will fill in the remaining credit hours with History courses of their choosing.
· A student is never required to exceed 33 credit hours in order to fulfill the requirements in Categories A-C.
· No more than 3 credit hours of History 3193 or 4193 (“Individual Studies”) may be counted towards the Major Program.
· No more than 6 credit hours of History 2798, 3798, or 4798 (“Study Tour”) may be counted towards the Major Program.
· No more than 9 credit hours of 4998, 4998H, 4999, and 4999H may be counted towards the Major Program.
· With the Academic Advisor's approval, up to 6 credit hours of courses from other Departments may be designated as part of Category B (Breadth) requirements for the Major Program in History.
Category A: Skills Acquisition 	(9 credit hours)
The following three seminars (9 credit hours) are required of all History majors.

A (1) History 2800: Introduction to the Discipline of History (3 credit hours)
The “gateway” course for History majors, which emphasizes critical reading and writing, and introduces students to the methodologies, approaches, and historiographies of historical study. A student must pass History 2800 with at least a “C.”

A (2) One 4000-level Reading Seminar in History 	(3 credit hours)
One of the following reading seminars—normally taken in the junior year, and with a focus on historiography, analysis, methodology, and interpretation—is required. Note: History 4193, 4194, 4585 and 4797-4999 do not fulfill this requirement.
	4000
	
	Readings in Early American History

	4010
	
	Readings in Modern U.S. History

	4080
	
	Readings in African American History

	4090
	
	Readings in Atlantic World History

	4100
	
	Readings in Latin American History

	4210
	
	Readings in Greek History

	4212
	
	Readings in Late Antiquity

	4230
	
	Readings in Medieval History

	4240
	
	Readings in Early Modern European History

	4250
	
	Readings in Modern European History

	4280
	
	Readings in Russian, Eastern European and Eurasian History

	4350
	
	Readings in Islamic History

	4390
	
	Readings in South Asian History

	4400
	
	Readings in Chinese History

	4425
	
	Readings in Japanese History

	4450
	
	Readings in Jewish History

	4500
	
	Readings in International History

	4550
	
	Readings in Military History

	4600
	
	Readings in Women's/Gender History

	4650
	
	Readings in World/Global/Transnational History

	4700
	
	Readings in the History of Environment, Technology, and Science

	4725
	
	Readings in the History and Theory of the State

	4790
	
	Readings in History

A (3) One 4000-level Research Seminar in History 	(3 credit hours)
One of the following research seminars, emphasizing research and writing skills, is required and is usually taken during the senior year. Note: History 4193, 4194, 4585 and 4797-4998 do not fulfill this requirement.
	4005
	
	Research Seminar in Early American History

	4015
	
	Research Seminar in Modern U.S. History

	4095
	
	Research Seminar in Atlantic World History

	4125
	
	Research Seminar in Latin American History

	4216
	
	Research Seminar in Roman History

	4217
	
	Research Seminar in Late Antiquity

	4218
	
	Research Seminar in Byzantine History

	4245
	
	Research Seminar in Early Modern European History

	4255
	
	Research Seminar in Modern European History

	4285
	
	Research Seminar in Russian, Eastern European and Eurasian History

	4375
	
	Research Seminar in Islamic History

	4410
	
	Research Seminar in Chinese History

	4430
	
	Research Seminar in Japanese History

	4525
	
	Research Seminar in International History

	4575
	
	Research Seminar in Military History

	4625
	
	Research Seminar in Women's/Gender History

	4675
	
	Research Seminar in World/Global/Transnational History

	4705
	
	Research Seminar in the History of Environment, Technology, and Science

	4730
	
	Research Seminar in the History and Theory of the State

	4795
	
	Research Seminar in History

Category B: Breadth	(12 credit hours)
Overview: Students are required to develop a program that includes chronological and geographic breadth. This includes:
(1) 2 courses (6 credit hours) focusing chronologically on the period before 1750
(2) 2 courses (6 credit hours) focusing chronologically on the period after 1750
(3) 2 courses (6 credit hours) focusing primarily on East Asia, Africa, Latin America, the Middle East, Central Asia, and South Asia
(4) 2 courses (6 credit hours) focusing primarily on North America and/or Europe
(5) 1 course (3 credit hours) focusing on comparative, transnational, transregional, or global history
(Note: lists of courses that fulfill each of these requirements are below)

** Please note:
· Students are permitted to use one course to satisfy more than one of these five areas of breadth simultaneously. For example, a course on Ancient Rome would satisfy the pre-1750 requirement and a “Europe” requirement simultaneously. That is, geographical and chronological requirements can be fulfilled by the same course.
· In addition, the two 4000-level seminars can also fulfill any of these chronological and geographic requirements. That is, A. (2) or (3) can simultaneously satisfy any of the requirements in Category B. For Example, History 4211 (Readings in Roman History) would not only satisfy the A (2) requirement of a Reading Seminar but would also satisfy one pre-1750 requirement and one “Europe” requirement.
· Courses used to satisfy Category C (Concentration) can simultaneously count towards Category B (see below under Category C for further discussion), and vice versa.
· As a result, the total of the credit hours required for each of the 5 different sub-categories of Category B “Breadth” do not add up to the 12 credit hours required in this Category. However, as a result of double counting, both within the requirements of Category B and among Categories A-C, no student will be required to take more than 12 distinct credit hours in Category B.

B (1) 2 courses (6 credit hours) focusing on the period before 1750 (courses in this category need not focus on a single region.) The following courses fulfill the pre-1750 requirement.

	2001
	
	Launching America

	2045
	
	History of American Religion to the Civil War

	2065
	
	Colonialism at the Movies: American History in Film

	2080
	
	African American History to 1877

	2100
	
	Introduction to the Spanish American World

	2110
	
	Introduction to Native American People of Mesoamerica

	2111
	
	Introduction to Native American People of the Andes

	2201
	
	Ancient Greece & Rome

	2202
	
	Introduction to Medieval History

	2203
	
	Introduction to Early Modern Europe

	2205
	
	Themes in the History of Western Civilization

	2210
	
	Classical Archaeology

	2211
	
	The Ancient Near East

	2220
	
	Introduction to the History of Christianity

	2231
	
	The Crusades

	2240
	
	Elizabethan England

	2250
	
	Empires and Nations in Western Europe, 1500-present

	2251
	
	Empires and Nations in Eastern Europe, 1500-present

	2275
	
	Children and Childhood in the Western World

	2301
	
	African Peoples and Empires in World History

	2350
	
	Islam, Politics, and Society in History

	2351
	
	Early Islamic Society, 610-1258

	2375
	
	Islamic Central Asia

	2390
	
	Ancient India

	2401
	
	History of East Asia in the Pre-Modern Era

	2450
	
	Ancient and Medieval Jewish History, 300 BCE-1100 CE

	2451
	
	Medieval and Early Modern Jewish History, 700-1700 CE

	2600
	
	Introduction to Women’s/Gender History

	2630
	
	History of Modern Sexualities

	2641
	
	Global History to 1500

	2651
	
	World History before the Modern Era

	2700
	
	Global Environmental History

	2720
	
	Big History

	2725
	
	Power in History

	3001
	
	American Political History to 1877

	3010
	
	Colonial North American to 1763

	3070
	
	Native American History from European Contact to Removal, 1560-1820

	3100
	
	Colonial Latin America

	3106
	
	History of Mexico

	3210
	
	Archaic Greece

	3211
	
	Classical Greece

	3214
	
	Women, Gender & Sexuality in the History of Religion

	3215
	
	Sex and Gender in the Ancient World

	3216
	
	War in the Ancient Mediterranean World

	3220
	
	The Rise of the Roman Republic

	3221
	
	Rome from the Gracchi to Nero

	3222
	
	The Roman Empire, 69-337 CE

	3223
	
	The Later Roman Empire

	3225
	
	Early Byzantine Empire

	3226
	
	Later Byzantine Empire

	3227
	
	Gnostics and Other Early Christian Heresies

	3229
	
	History of Early Christianity

	3230
	
	History of Medieval Christianity

	3235
	
	Medieval Europe I, 300-1100

	3236
	
	Medieval Europe II, 1100-1500

	3240
	
	History of the Italian Renaissance, 1250-1450

	3245
	
	The Age of Reformation

	3246
	
	Tudor and Stuart Britain, 1485-1714

	3247
	
	Magic and Witchcraft in Early Modern Europe (1450-1750)

	3249
	
	Early-Modern Europe, 1560-1778

	3251
	
	History of Europe in the 19th Century

	3266
	
	History of Spain, 1469-Present

	3267
	
	Modern Greece

	3304
	
	History of Islam in Africa

	3306
	
	History of African Christianity

	3307
	
	History of African Health & Healing

	3351
	
	Intellectual and Social Movements in the Muslim World

	3353
	
	Jewish Communities under Islamic Rule

	3354
	
	Islamic Spain and North Africa

	3356
	
	The Ottoman Empire, 1300 - 1800

	3360
	
	History of Iran

	3375
	
	Mongol World Empire: Central Eurasia, 1000-1500

	3376
	
	The Silk Road: Commerce and Culture in Eurasia 200 BCE-1498 CE

	3401
	
	Foundations of Chinese Civilization

	3402
	
	Chinese Empire, 10th – 14th Centuries

	3403
	
	History of Early Modern China: 14th-18th Centuries

	3411
	
	Gender and Sexuality in China

	3425
	
	History of Japan before 1800

	3435
	
	History of Early Modern Korea

	3450
	
	History of Ancient Israel (to 300 BCE)

	3455
	
	Jewish Life from the Renaissance to the Early Enlightenment

	3470
	
	Messiahs and Messianism in Jewish History

	3550
	
	War in World History, 500-1650

	3551
	
	War in World History, 1651-1899

	3630
	
	Same-Sex Sexuality in a Global Context

	3640
	
	Medieval Women – Power, Piety, and Production

	3641
	
	Women and Gender in Early Modern Europe: 1450-1750

	3711
	
	Science and Society in Early Modern Europe

	3715
	
	Explorations of Science, Technology, and the Environment in East Asia

	4585
	
	History of Literacy

	
	
	Any appropriate 4000-level Reading or Research Course.

B (2) 2 courses (6 credit hours) focusing on the period after 1750 (Courses in this category need not focus on a single region.) The following courses fulfill the post-1750 requirement.

	2001
	
	Launching America

	2002
	
	Making America Modern

	2010
	
	History of American Capitalism

	2015
	
	History of American Criminal Justice

	2045
	
	History of American Religion to the Civil War

	2060
	
	Battle for the Ohio Country, 1745-1814

	2065
	
	Colonialism at the Movies: American History in Film

	2066
	
	History of Medicine in Film

	2070
	
	Introduction to Native American History

	2071
	
	American Indian History of the U.S. West

	2075
	
	Introduction to U.S. Latino/a History

	2079
	
	Asian American History

	2080
	
	African American History to 1877

	2081
	
	African American History from 1877

	2085
	
	Exploring Race & Ethnicity in Ohio: Black Ohio in the 19th Century

	2120
	
	Revolutions & Social Movements in Modern Latin America

	2125
	
	The History of Latin America through Film

	2204
	
	Modern European History

	2250
	
	Empires and Nations in Western Europe, 1500-present

	2251
	
	Empires and Nations in Eastern Europe, 1500-present

	2252
	
	People on the Move: Migration in Modern Europe

	2270
	
	Love in the Modern World

	2275
	
	Children and Childhood in the Western World

	2280
	
	Introduction to Russian History

	2301
	
	African Peoples and Empires in World History

	2302
	
	History of Modern Africa, 1800-1960s

	2303
	
	History of Contemporary Africa, 1960-present

	2353
	
	The Middle East Since 1914

	2392
	
	Colonial India

	2393
	
	Contemporary India and South Asia

	2402
	
	History of East Asia in the Modern Era

	2452
	
	Modern Jewish History, 1700-Present

	2453
	
	History of Zionism and Modern Israel

	2454
	
	History of Anti-Semitism

	2455
	
	Jews in American Film

	2475
	
	History of the Holocaust

	2500
	
	20th Century International History

	2550
	
	History of War

	2600
	
	Introduction to Women’s/Gender History

	2610
	
	Introduction to Women’s/Gender History in the U.S.

	2620
	
	Women Changing the World: Histories of Activism and Struggle

	2630
	
	History of Modern Sexualities

	2642
	
	Global History 1500 to present

	2650
	
	The World Since 1914

	2700
	
	Global Environmental History

	2701
	
	History of Technology

	2702
	
	Food in World History

	2703
	
	History of Public Health, Medicine and Disease

	2704
	
	Water: A Human History

	2705
	
	The History of Medicine in Western Society

	2725
	
	Power in History

	2750
	
	Natives & Newcomers: Immigration and Migration in U.S. History

	2752
	
	Social Reform Movements in U.S. History

	3001
	
	American Political History to 1877

	3002
	
	U.S. Political History since 1877

	3003
	
	American Presidential Elections

	3005
	
	The United States Constitution & American Society to 1877

	3006
	
	The United States Constitution & American Society since 1877

	3011
	
	The American Revolution and New Nation

	3012
	
	Antebellum America

	3013
	
	Civil War and Reconstruction

	3014
	
	Gilded Age to Progressive Era, 1877-1920

	3015
	
	From the New Era to the New Frontier, 1921-1963

	3016
	
	The Contemporary U.S. since 1963

	3017
	
	The Sixties

	3020
	
	19th Century American Ideas

	3021
	
	20th Century American Ideas

	3030
	
	History of Ohio

	3031
	
	American South to 1860

	3032
	
	History of the U.S. West

	3040
	
	The American City

	3045
	
	American Religious History

	3070
	
	Native American History from European Contact to Removal, 1560-1820

	3071
	
	Native American History from Removal to the Present

	3075
	
	Mexican American Chicano/a History

	3080
	
	Slavery in the United States

	3082
	
	Black Americans During the Progressive Era

	3083
	
	Civil Rights and Black Power Movements

	3085
	
	African American History through Contemporary Film

	3101
	
	South America since Independence

	3105
	
	History of Brazil

	3106
	
	History of Mexico

	3250
	
	Revolutionary and Napoleonic Europe, 1750-1815

	3251
	
	History of Europe in the 19th Century

	3253
	
	20th Century Europe to 1950

	3254
	
	Europe since 1950

	3260
	
	Britain in the 19th Century

	3261
	
	Britain in the 20th Century

	3262
	
	France in the 19th Century

	3263
	
	France in the 20th Century

	3264
	
	19th Century German History

	3265
	
	20th Century German History

	3266
	
	History of Spain, 1469-Present

	3269
	
	Eastern Europe in 20th Century

	3270
	
	World War I

	3276
	
	European Thought & Culture, 19th Century

	3277
	
	European Thought & Culture, 20th Century

	3281
	
	Imperial Russian History, 1700-1917

	3282
	
	History of the Soviet Union

	3283
	
	Siberia in World History

	3301
	
	History of Modern West Africa, post-1800

	3302
	
	Nationalism, Socialism, and Revolution in Africa

	3303
	
	War and Genocide in 20th and 21st Century Africa

	3304
	
	History of Islam in Africa

	3305
	
	History of Islamic Movements in West Africa

	3306
	
	History of African Christianity

	3307
	
	History of African Health and Healing

	3308
	
	History of U.S.-Africa Relations-1900-Present

	3309
	
	Critical Issues of 20th Century Africa

	3310
	
	History of African Cinema

	3311
	
	Globalization and Development in Africa

	3350
	
	The Middle East in the 19th Century

	3352
	
	Marginal Groups in the Non-Western World

	3365
	
	History of Afghanistan

	3404
	
	Modern China, 1750-1949

	3405
	
	Contemporary China, 1921-2000

	3410
	
	Studies in Chinese History

	3411
	
	Gender and Sexuality in China

	3426
	
	History of Modern Japan

	3436
	
	History of Modern Korea

	3460
	
	European Jewish History, 1789-1989

	3465
	
	American Jewish History

	3470
	
	Messiahs and Messianism in Jewish History

	3500
	
	U.S. Diplomacy from Independence to 1920

	3501
	
	U.S. Diplomacy, 1920-present

	3505
	
	U.S. Diplomacy in the Middle East

	3525
	
	19th Century European International History

	3540
	
	Modern Intelligence History

	3551
	
	War in World History, 1651-1899

	3552
	
	War in World History, 1900-present

	3560
	
	American Military History, 1607-1902

	3561
	
	American Military History, 1902-present

	3570
	
	World War II

	3580
	
	The Vietnam War

	3590
	
	Wars of Empire

	3612
	
	Asian American Women: Race, Sex & Representations

	3620
	
	Lesbian, Gay, Bisexual, & Transgender History in the U.S., 1940-present

	3630
	
	Same-Sex Sexuality in Global Context

	3642
	
	Women in Modern Europe, from the 18th Century to the Present

	3650
	
	Families in Historical Perspective

	3675
	
	How to Stage a Revolution

	3680
	
	Religion & Law in Comparative Perspective

	3700
	
	American Environmental History

	3704
	
	HIV: From Microbiology to Macrohistory

	3705
	
	History of Capitalism in Comparative and Global Perspective

	3712
	
	Science and Society in Modern Europe

	3715
	
	Explorations of Science, Technology, and the Environment in East Asia

	4585
	
	History of Literacy

	
	
	Any appropriate 4000-level Reading or Research Course.

B (3) 2 courses (6 credit hours) focusing primarily on East Asia, Africa, Latin America or the Middle East, Central Asia, and South Asia (Courses in this category need not focus on a single region.) The following courses fulfill the Asia/Africa/Latin America/Middle East Geographical requirement.

	2100
	
	Introduction to the Spanish Atlantic World

	2110
	
	Introduction to Native American People from Mesoamerica

	2111
	
	Introduction to Native American People of the Andes

	2120
	
	Revolutions & Social Movements in Modern Latin America

	2125
	
	The History of Latin America through Film

	2301
	
	African Peoples and Empires in World History

	2302
	
	History of Modern Africa, 1800-1960s

	2303
	
	History of Contemporary Africa, 1960-present

	2350
	
	Islam, Politics and Society in History

	2351
	
	Early Islamic Society, 610-1258

	2353
	
	The Middle East since 1914

	2375
	
	Islamic Central Asia

	2390
	
	Ancient India

	2392
	
	Colonial India

	2393
	
	Contemporary India and South Asia

	2401
	
	History of East Asia in the Pre-Modern Era

	2402
	
	History of East Asia in the Modern Era

	2453
	
	History of Zionism & Modern Israel

	3100
	
	Colonial Latin America

	3101
	
	South America since Independence

	3105
	
	History of Brazil

	3106
	
	History of Mexico

	3212
	
	Hellenistic Greece

	3301
	
	History of Modern West Africa, post-1800

	3302
	
	Nationalism, Socialism, and Revolution in Africa

	3303
	
	War & Genocide in 20th and 21st century Africa

	3304
	
	History of Islam in Africa

	3305
	
	History of Islamic Movements in West Africa

	3306
	
	History of African Christianity

	3307
	
	History of African Health and Healing

	3308
	
	History of U.S.-African Relations – 1900-present

	3309
	
	Critical Issues of 20th Century Africa

	3310
	
	History of African Cinema

	3311
	
	Globalization and Development in Africa

	3350
	
	The Middle East in the 19th Century

	3351
	
	Intellectual and Social Movements in the Muslim World

	3353
	
	Jewish Communities under Islamic Rule

	3356
	
	The Ottoman Empire, 1300 -1800

	3360
	
	History of Iran

	3365
	
	History of Afghanistan

	3375
	
	Mongol World Empire: Central Eurasia, 1000-1500

	3401
	
	Foundations of Chinese Civilization

	3402
	
	Chinese Empire, 10th – 14th Centuries

	3403
	
	History of Early Modern China: 14th-18th Centuries

	3404
	
	Modern China, 1750-1949

	3405
	
	Contemporary China, 1920-2000

	3410
	
	Studies in Chinese History

	3411
	
	Gender and Sexuality in China

	3425
	
	History of Japan before 1800

	3426
	
	History of Modern Japan

	3435
	
	History of Early Modern Korea

	3436
	
	History of Modern Korea

	3450
	
	History of Ancient Israel (to 300 BCE)

	3704
	
	HIV: From Microbiology to Macrohistory

	3715
	
	Explorations in Science, Technology & the Environment in E. Asia

			
B (4) 2 courses (6 credit hours) focusing primarily on North America or Europe (Courses in this category need not focus on a single region.) The following courses fulfill the North America/Europe Geographical requirement.

	2001
	
	Launching America

	2002
	
	Making America Modern

	2010
	
	History of American Capitalism

	2015
	
	History of American Criminal Justice

	2045
	
	History of American Religion to the Civil War

	2060
	
	Battle for the Ohio Country, 1745-1814

	2065
	
	Colonialism at the Movies: American History in Film

	2066
	
	History of Medicine in Film

	2070
	
	Introduction to Native American History

	2071
	
	American Indian History of the U.S. West

	2075
	
	Introduction to U.S. Latino/a History

	2079
	
	Asian American History

	2080
	
	African American History to 1877

	2081
	
	African American History from 1877

	2085
	
	Exploring Race & Ethnicity in Ohio: Black Ohio in the 19th Century

	2201
	
	Ancient Greece and Rome

	2202
	
	Introduction to Medieval History

	2203
	
	Introduction to Early Modern History

	2204
	
	Modern European History

	2210
	
	Classical Archaeology

	2211
	
	The Ancient Near East

	2213
	
	The Ancient Mediterranean City

	2214
	
	Everyday Life in Greece and Rome

	2240
	
	Elizabethan England

	2251
	
	Empires and Nations in Eastern Europe, 1500-present

	2252
	
	People on the Move: Migration in Modern Europe

	2270
	
	Love in the Modern World

	2275
	
	Children and Childhood in the Western World

	2280
	
	Introduction to Russian History

	2455
	
	Jews in American Film

	2475
	
	History of the Holocaust

	2610
	
	Introduction to Women and Gender in the U.S.

	2705
	
	The History of Medicine in Western Society

	2750
	
	Natives & Newcomers: Immigration and Migration in U.S. History

	2752
	
	Social Reform Movements in U.S. History

	3001
	
	American Political History to 1877

	3002
	
	U.S. Political History since 1877

	3003
	
	American Presidential Elections

	3005
	
	The United States Constitution & American Society to 1877

	3006
	
	The United States Constitution & American Society since 1877

	3010
	
	Colonial North America to 1763

	3011
	
	The American Revolution and New Nation

	3012
	
	Antebellum America

	3013
	
	Civil War and Reconstruction

	3014
	
	Gilded Age to Progressive Era, 1877-1920

	3015
	
	From the New Era to the New Frontier, 1921-1963

	3016
	
	The Contemporary U.S. since 1963

	3017
	
	The Sixties

	3020
	
	19th Century American Ideas

	3021
	
	20th Century American Ideas

	3030
	
	History of Ohio

	3031
	
	American South to 1860

	3032
	
	History of the U.S. West

	3040
	
	The American City

	3045
	
	American Religious History

	3070
	
	Native American History from European Contact to Removal, 1560-1820

	3071
	
	Native American History from Removal to the Present

	3075
	
	Mexican American Chicano/a History

	3080
	
	Slavery in the United States

	3082
	
	Black Americans During the Progressive Era

	3083
	
	Civil Rights and Black Power Movements

	3085
	
	African American History through Contemporary Film

	3210
	
	Archaic Greece

	3211
	
	Classical Greece

	3214
	
	Women, Gender & Sexuality in the History of Christianity

	3216
	
	War in the Ancient Mediterranean World

	3220
	
	The Rise of the Roman Republic

	3221
	
	Rome from the Gracchi to Nero

	3223
	
	The Later Roman Empire

	3225
	
	Early Byzantine Empire

	3226
	
	Later Byzantine Empire

	3227
	
	Gnostics and Other Early Christian Heresies

	3230
	
	History of Medieval Christianity

	3235
	
	Medieval Europe I, 300-1100

	3236
	
	Medieval Europe II, 1100-1500

	3240
	
	History of the Italian Renaissance, 1250-1450

	3245
	
	The Age of Reformation

	3246
	
	Tudor and Stuart Britain, 1485-1714

	3247
	
	Magic and Witchcraft in Early Modern Europe (1450-1750)

	3249
	
	Early-Modern Europe, 1560-1778

	3250
	
	Revolutionary and Napoleonic Europe, 1750-1815

	3251
	
	History of Europe in the 19th Century

	3253
	
	20th century to 1950

	3254
	
	Europe since 1950

	3260
	
	Britain in the 19th Century

	3263
	
	France in the 20th Century

	3264
	
	19th Century German History

	3265
	
	20th Century German History

	3266
	
	History of Spain, 1469-Present

	3267
	
	Modern Greece

	3269
	
	Eastern Europe in the 20th Century

	3276
	
	European Thought & Culture, 19th Century

	3277
	
	European Thought & Culture, 20th Century

	3281
	
	Imperial Russian History, 1700-1917

	3282
	
	History of the Soviet Union

	3283
	
	Siberia in World History

	3455
	
	Jewish Life from the Renaissance to the Early Enlightenment

	3460
	
	European Jewish History, 1789-1989

	3465
	
	American Jewish History

	3500
	
	U.S. Diplomacy from Independence to 1920

	3501
	
	U.S. Diplomacy from 1920-present

	3505
	
	U.S. Diplomacy in the Middle East

	3525
	
	19th Century European International History

	3560
	
	American Military History, 1607-1902

	3561
	
	American Military History, 1902 to the present

	3612
	
	Asian American Women: Race, Sex & Representations

	3620
	
	Lesbian, Gay, Bisexual, & Transgender History in the U.S., 1940 - present

	3640
	
	Medieval Women – Power, Piety, and Production

	3641
	
	Women and Gender in Early Modern Europe: 1450-1750

	3642
	
	Women in Modern Europe, from the 18th Century to the present

	3680
	
	Religion & Law in Comparative Perspective

	3700
	
	American Environmental History

	3701
	
	History of American Medicine

	3711
	
	Science and Society in Early Modern Europe

	3712
	
	Science and Society in Modern Europe

	4585
	
	History of Literacy

			Any appropriate 4000-level Reading or Research course listed above
B (5) 1 course (3 credit hours) in comparative, transnational, transregional, or global history. The following courses fulfill the Comparative/transnational/transregional/Global requirement.

	2105
	
	Latin America and the World

	2205
	
	Themes in the History of Western Civilization, prehistory to 1600

	2220
	
	Introduction to the History of Christianity

	2231
	
	The Crusades

	2250
	
	Empires and Nations in Western Europe, 1500-present

	2450
	
	Ancient & Medieval Jewish Hist, 300BCE-1100CE

	2451
	
	Medieval & Early Modern Jewish Hist, 700-1700CE

	2452
	
	Modern Jewish History 1700-present

	2454
	
	History of Anti-Semitism

	2500
	
	20th Century International History

	2550
	
	History of War

	2600
	
	Introduction to Women’s and Gender History

	2620
	
	Women Changing the World: Histories of Activism and Struggle

	2630
	
	History of Modern Sexualities

	2641
	
	Global History to 1500

	2642
	
	Global History 1500 to present

	2650
	
	The World Since 1914

	2651
	
	World History before the Modern Era

	2700
	
	Global Environmental History

	2701
	
	History of Technology

	2702
	
	Food in World History

	2703
	
	History of Public Health, Medicine and Disease

	2704
	
	Water: A Human History

	2720
	
	Big History

	2725
	
	Power in History

	3215
	
	Sex & Gender in the Ancient World

	3222
	
	The Roman Empire, 69-337

	3229
	
	History of Early Christianity

	3270
	
	History of WWI

	3352
	
	Marginal Groups in the Non-Western World

	3354
	
	Islamic Spain & North Africa

	3376
	
	The Silk Road: Commerce & Culture in Eurasia 200 BCE-1498 CE

	3470
	
	Messiahs and Messianism in Jewish History

	3540
	
	Modern Intelligence History

	3550
	
	War in World History, 500-1650

	3551
	
	War in World History, 1651-1899

	3552
	
	War in World History, 1900-present

	3570
	
	World War II

	3580
	
	The Vietnam War

	3590
	
	Wars of Empire

	3630
	
	Same Sex Sexuality in a Global Context

	3650
	
	Families in Historical Perspective

	3675
	
	How to Stage a Revolution

	3705
	
	History of Capitalism in Comparative & Global Perspective

	3750
	
	Race, Ethnicity, and Nation in Global Perspective

	5900
	
	Introduction to Quantitative Methods in History

	
Category C: Concentration (Geographic or Thematic): 	(12 credit hours)
 Students must take 12 credit hours in either a Geographical or a thematic concentration.
· Students are permitted to count relevant courses from A. (2) or (3) simultaneously toward this total.
· Students are permitted to count up to 12 credit hours from category B (1-5) simultaneously toward this total, but courses in other departments may not count toward the Concentration requirement.
·
C (1) Geographical concentrations: Possible areas of geographic concentration include:
· North America,
· Latin America,
· Europe (including Russia),
· Near East, Middle East, Central Asia, and/or South Asia
· East Asia, and
· Africa
See full list of courses fulfilling these geographical concentrations on pages 26-34.

C (2) Thematic concentrations:
· history of environment, science and technology;
· history of race, ethnicity, and nation;
· religious history;
· history of colonialism and comparative empires;
· human conflict, peace and diplomacy;
· history of the state (power, culture, society)
· women’s history.
· Students may also arrange their own thematic concentrations with permission of Advisor.
See full list of courses fulfilling these thematic concentrations on pages 35-43.

Category D: Progression (credit hours included in categories A-C)
Of the 33 credit hours required for the Major, at least 21 credit hours must be at the 3000-level or above. This
includes the two required 4000-level seminars (6 cr. hrs.) plus at least 15 credit hours at the 3000-level & above.
One 2000-level History course must be taken prior to enrolling in a 3000-level History course (or instructor permission). One 3000-level History course must be taken prior to enrolling in a 4000- or a 5000-level History course.
Ideally, the 4000-level Reading Seminar will be taken prior to the 4000-level Research Seminar.

THE UNDERGRADUATE MINOR IN HISTORY
The minor in history is designed to provide students with substantial understanding of the human past.
All proposals for minor programs must be submitted in writing to one of the History advisors and approved by them. After your Minor Program Form has been approved, you must file the form with your advisor.

The minor consists of 12 credit hours of history course work at the 2000 level and above. Of these, at least 6 credit hours must be at the 3000 level or above. Courses at the 1000 level cannot be used on the minor.

· Students are free to choose any History courses they wish to fulfill the 12 credit hours, but they are encouraged to take courses that focus on a particular theme, time period, or geographic region.

· Students are also encouraged to consult with an advisor when preparing their minor.

General Information on Minors in the Arts & Sciences

The following guidelines govern this minor.
Required for graduation: No
Credit hours required: A minimum of 12
Transfer credit hours allowed: A maximum of 6
· No more than 3 credit hours of History 3193 or 4193 (“Individual Studies”) may be counted towards the Minor Program.
· No more than 3 credit hours of History 2797, 2798, 3797, 3798, 4797, or 4798 (“Study at a Foreign Institution” and “Study Tour”) may be counted towards the Minor Program.
Overlap with the GE: Up to 6 credit hours are permitted. History courses used to fulfill the following GE requirements—Historical Study, Historical Study or Culture & Ideas, and the 2 Open options (as well as Global Studies and Social Diversity in the United States)—may also satisfy the History Minor. Please Note: While we encourage students to take 4000-level readings and research seminars for the minor, such 4000-level courses do not offer GE credit. History courses at the 2000 and 3000 level offer GE credit.

Overlap with the major: Not allowed and
· The minor must be in a different subject than the major.
.
Overlap between minors: Each minor completed must contain 12 unique hours.

Grades required
· Minimum C- for a course to be listed on the minor.
· Minimum 2.00 cumulative point-hour ratio required for the minor.
· Course work graded Pass/Non-pass cannot count on the minor.

Approval required: All proposals for an Undergraduate Minor Program in History must be submitted in writing to one of the History advisors and approved by them.

Filing the Minor Program Form: The minor program form must be filed at least by the time the graduation application is submitted.

Changing the minor: Once the minor program is filed in the college office, any changes must be approved by:
· The academic unit offering the minor.
	
THE HONORS PROGRAM IN HISTORY

FOR HONORS HISTORY MAJORS:

In addition to the basic requirements for the history major, Honors students are obliged to complete the following additional requirements.

1. Honors History majors are encouraged to take Honors versions of History 2800 and the two 4000-level seminars described above in Category A: Skills acquisition (9 credit hours). If insufficient honors seminars are offered in a given semester, an honors History major must either (1) take a non-honors seminar as an honors embedded course, or (2) request permission from the department Honors coordinator to substitute a non-honors seminar for an honors seminar. The honors embedded option is offered solely at the instructor’s discretion.

2. Honors students are encouraged to take Honors versions of the other 24 credit hours of other courses (discussed above), whenever possible.

3. Honors students are encouraged to take more of the 4000-level Readings and Research Seminars than the two required for the Major (one Readings 4000-level seminar and one Research 4000-level seminar).

4. Advanced training in foreign languages is important for all Honors students choosing the History Major. Every Honors student choosing the History Major should develop proficiency (meaning the ability to read newspapers, magazines, scholarly journals, and novels) in at least one foreign language.

5. Senior honors thesis: Honors students wishing to graduate “With Honors Research Distinction” are required to write a senior honors thesis. In preparation, they are encouraged to use the coursework from their 4000-level readings seminar as the foundation for the thesis.

6. All history honors majors complete a major of at least 39 credit hours. Students completing a thesis and earning a degree "With Honors Research Distinction" may use the 6-9 credit hours earned in History 4999H toward the 39 credit hour minimum.

THE HONORS PROGRAM IN HISTORY

PURPOSE
Honors students majoring in history complete both the Major and the requirements for "Honors in the Arts and Sciences" or "With Honors Research Distinction" or both. In order for a history major pursuing a Bachelor of Arts degree in the College of Arts and Sciences to maintain status as an Honors student, he or she must prepare and follow a program of study approved by the Arts and Sciences Honors Committee. Students earning a degree with "Honors in the Arts and Sciences" complete an "honors contract" approved by the ASC Honors Committee; these contracts provide for a rigorous program of study. Students earning a degree with "Honors Research Distinction" complete a Honors Thesis under the supervision of a thesis advisor in the Department of History. Some history majors satisfy the requirement for both designations and receive both designations on their degree.
Honors students choosing the history major will engage in a course of study designed to sharpen writing, research, and analytical skills, to develop insights into how historians do their work, and to gain substantial historical knowledge. The History Major furnishes excellent preparation for graduate-level work, for professional schools including law school, and for careers in business, education, the arts, and public service.
Honors students seeking help with their History Major should first see Dr. Ray Irwin, 110 Dulles Hall, 292-2674. He is available to discuss the honors requirements and to help with scheduling classes. Dr. Irwin also helps plan the section on the major in the honors contract required for receiving a degree with "Honors in the Arts and Sciences" and recommends faculty advisors to the individual student. Students who undertake an Honors Thesis also will have a faculty advisor for that project and will enroll in History 4999H, "Honors Undergraduate Research Thesis."

EXPECTATIONS
Honors students enrolled in the College of Arts and Sciences work closely with advisors and members of the faculty to develop a rigorous program of study. With the approval of the Arts and Sciences Honors committee, the program of study may approach requirements flexibly so long as the program includes special rigor and intellectual challenges. Honors students majoring in history thus must work closely with the Arts and Sciences Honors Program staff to ensure completion of the requirements of the Arts and Sciences Honors Program.
The faculty of the history department encourages the honors student to complete the degree "With Honors Research Distinction" through the writing of an honors thesis. Completion of a thesis is important preparation for successful performance in a professional or graduate program. Thesis completion occurs through enrollment in History 4999H, "Honors Undergraduate Research Thesis." Three credits of History 4999H may replace the Honors 4000-level Research course in the History Major. Students completing a thesis and earning a degree "With Honors Research Distinction" must complete a major program totaling at least 39 credits (6-9 of which may be credit for History 4999H). Students planning to write a thesis should, in consultation with their thesis advisor, define a topic and devise a plan of work at least two semesters prior to their anticipated graduation. They may also apply for the Arts and Sciences Undergraduate Research Scholarship competition.

REQUIREMENTS: ASC Honors Tracks
There are two components to the History Honors Program. The first is the Major Program in History; the second is the ASC Honors Program. The requirements for the Major Program in History for Honors Students have been described above. This section describes the various tracks the ASC Honors Program offers, along with Department of History requirements.

In addition to the above requirements, and as established by the ASC Honors Program and the Department of History, History Honors students must choose one of the following three tracks.

A. With Honors Research Distinction
The History Department Faculty recommends that History Honors students write an honors thesis, because completion of a thesis prepares students for graduate or professional school or professional employment.

A History Honors student planning to graduate with Honors Research Distinction will:
· Devise with the History Advisor at least two semesters before graduation a prospectus for the Honors Thesis. The ASC Honors Committee must approve the prospectus. While working on the Thesis, the student will enroll in History 4999H for up to 3 credit hours per semester for a total of at least 6 credit hours and a maximum of 9 credit hours.

· Graduate with a GPA of no less than 3.40.

· Meet the prerequisites for History 4999H: the completion of at least 18 credit hours in history, with a grade point average in the history courses of at least 3.50.

· Enroll in a History 4999H, “Honors Undergraduate Research Thesis.”

Note: Honors students who earn credit for 4999H are encouraged to take the 4000-level Research Seminar but are not required to do so. Students are required to take the 4000-level Readings Seminar.

B. With Honors in the Arts and Sciences
History Honors students planning to graduate with Honors in the Arts and Sciences will:

· Fulfill an Honors Contract.
· The Honors contract is devised by the student in consultation with the History and ASC Honors Advisors. It should be submitted as soon as possible and no later than early in the junior year, and it must be approved by the ASC Honors Committee

· Complete the 4000-level Research and Readings Seminar, taking honors sections when possible. (Not required for students earning credit for History 4999H.) Honors students are encouraged to take more of the 4000-level seminars than the two required for the Major (one Readings 4000-level seminar and one Research 4000-level seminar).

· Graduate with a GPA of no less than 3.40.

C. Honors in the Arts and Sciences with Honors Research Distinction
History Honors students planning to graduate with Honors in the Arts and Sciences and with Honors Research Distinction will fulfill all of the requirements listed in A. and B. above.

Note: Under exceptional circumstances the Department of History is willing to modify the requirements of the Honors Program in History to fit the specific needs of individual students. Such modifications must conform to the policies of the Arts and Sciences Honors Committee.

SCHOLARSHIPS AND PRIZES IN HISTORY

THE LLOYD ROBERT EVANS
ENDOWED SCHOLARSHIP IN HISTORY

	Lloyd Robert Evans (BA 1933, History; MD, Harvard, 1940) led a distinguished career as a physician specializing in General Internal Medicine. The Scholarship was established by the sister of the honoree, Jane Ann Evans Nielsen (BA 1936, History; BS 1936, Education), of Knoxville, Tennessee.

 The Evans Endowed Scholarship provides scholarships for undergraduate students of junior or senior rank who are majoring in History. The Scholarship is awarded annually on the basis of both merit and need. Candidates for the scholarship should possess a G.P.A. of 3.4 or above and a broad range of interests.

	

	THE GERRY D. GUTHRIE SCHOLARSHIP

 Mrs. Cecile Guthrie established this award in memory of her son Gerry. Each year one or two scholarships will be awarded to an incoming freshman or to a first- or second-year honors student committed to majoring in history. The scholarship will be for one year.

THE K. AUSTIN KERR PRIZE

 This award of $500 is given to an undergraduate history major for the best internet-related project.

LOIS KEMP SHINKLE MEMORIAL SCHOLARSHIP

To support history majors with an interest in education.

THE ADRIENNE A. AND MARVIN R. ZAHNISER SCHOLARSHIP

 This scholarship is awarded on the basis of academic merit to a history major entering, or soon to enter, his/her senior year at Ohio State, Columbus. Marvin Zahniser is a former Chair of Ohio State’s Department of History.

DR. JOHN T. VON DER HEIDE SCHOLARSHIP

 To support a History major entering his/her senior year in 2014-2015. Award will be based on merit and financial need. One award of up to $2,000.

	PHI ALPHA THETA AT THE OHIO STATE UNIVERSITY

	Students are eligible for selection to the Phi Alpha Theta honor society upon completion of 15 credit hours in history, provided that they have a grade point average of 3.1 or higher in their history courses, have a grade point average of 3.0 overall, and rank in the top 35% of their class. As part of an international honor society, the Ohio State chapter strives to promote the study of history and encourages research and advanced scholarship in the field. Phi Alpha Theta at Ohio State provides opportunities for the informal exchange of ideas among historians and students of history outside the classroom, and organizes various social activities. Initiation into membership occurs once per year, in spring semester. The advisor for Phi Alpha Theta is Dr. Ray Irwin, (irwin.8@osu.edu).

	AFTER GRADUATION

	History prepares the student for a wide variety of careers. Reports from the Arts & Sciences Office of Career Services at Ohio State indicate that former history majors are working in business, banking, teaching, government service, social work, library and archival work, publishing, and law. History has always been recognized as one of the best undergraduate programs for those planning to go into law, but professional and business schools also value a well-rounded liberal education as a basis upon which to build their programs. Of course, some students go into graduate work in history, and the Undergraduate history advisors maintain information on graduate programs at other universities.

	To assist students with career planning, the Undergraduate History Office offers an annual "Career Night" held during spring semester, for all History majors. This event features a panel of history faculty and successful alumni who speak on various topics such as "Graduate Studies in History" and "History and Careers in Law." Students who have attended this Career Night in the past have found it very informative and helpful. We encourage you to come and participate. The Arts and Sciences Office of Career Services in Denney Hall will also help assist students in finding employment after graduation.

	THE DEPARTMENT OF HISTORY WITHIN THE UNIVERSITY	

	In addition to undergraduate major and minor degree programs, and graduate programs leading to the M.A. and Ph.D. degrees, the Department of History provides other services for the OSU student.

REQUIRED COURSES IN HISTORY

	The study of history is an essential part of a liberal education. For this reason, the Arts and Sciences curricula have a special history requirement. Introductory history courses (those numbered 1000 & 2000) are usually taken by students to satisfy this requirement. These introductory offerings assume no previous knowledge of history, so students should not hesitate to register for a course at this level. Because each of the University's undergraduate colleges has slightly different rules about the use of history courses to fulfill general requirements, students should consult the appropriate college catalog for details.

UPPER-LEVEL COURSES IN HISTORY

	The full strength of the History Department can be appreciated by looking at the wide variety of upper-level courses offered by the department. In general, these courses are open only to students who have taken one lower-level course in history. Although some of these courses have prerequisites, history courses are not sequential, and so a student can usually register for any course. Students should talk with the instructor if there is any doubt about taking a particular course. The instructor can tell whether a student is likely to benefit from the course and may be willing to waive any prerequisites.

COURSE DESCRIPTIONS

	Prior to scheduling, the Undergraduate History Office prepares a booklet that lists all courses to be offered during the next semester. This booklet provides detailed information about course offerings, class meeting times, instructors, reading lists, and assignments. This booklet is available to all students at no cost and can be picked up from the History Office, 106 Dulles Hall; or on the Web at http://history.osu.edu.

	PREPARING FOR EM EXAMINATION IN HISTORY

	In response to inquiries from students on how to prepare for EM examination (credit by examination) in history, the following list of suggestions has been compiled.

1.	First, read the designated material carefully and thoroughly. For History 1211 and 1212 the commonly used text is McKay, Hill, and Buckler, History of Western Society, Vol. 1 for History 1211 and Vol. 2 for History 1212. The cut-off date for History 1211 is the year 1600. For History 1151 and 1152 the History Department recommends Nash and Jeffrey, The American People, 3rd ed., Vol. 1 for History 1151 and Vol. 2 for History 1152. The year 1877 is the cut-off date for History 1151. For History 1681 and 1682 the recommended text is Richard Buillet, et al., The Earth and Its Peoples, Vol. 1 for History 1681 and Vol. 2 for History 1682. The cut-off date for History 1681 is 1500. The texts are available at all campus bookstores.

2.	As you read through the material, concentrate on major themes such as economic, political, military, social, and intellectual development. Do not get bogged down in details. You will simply get confused if you try to memorize every date and event. Do not go to the opposite extreme, however, and emerge from your readings with a few hazy generalizations in mind. Like any other analytical discipline, history requires facts to bolster its findings and conclusions.

3.	In addition, you should consider obtaining syllabi for the courses for which you desire to obtain EM credit. These are available in the Undergraduate History Office, 110 Dulles Hall. These syllabi highlight themes and topics that appear on the exam, and students find them helpful in determining the material to cover and the areas on which to concentrate. Also, you could borrow class notes from someone who has taken or is currently taking the course for which you will be taking the EM examination. This should give you further aid in focusing your study.

4.	When taking the exam, first be sure that you understand the instructions. When writing an essay on a particular topic, be sure to focus on that topic throughout the answer. Often students answer a question by citing a mass of historical data that is unrelated to the question asked. This often leaves the faculty member grading the examination no other choice than to recommend no credit for the exam. Be as analytical as possible in your response. The reiteration of a mass of historical data will get you only a 'C' grade and you need at least a 'B-' in order to receive EM credit in history.

5.	Finally, your answers should demonstrate competence in English composition. Good history is good writing. If you feel that your command of written English leaves something to be desired, consult Strunk and White's Elements of Style, a concise resource that contains invaluable information on English composition. The book is readily available at the OSU libraries and at all campus bookstores.

	This list of suggestions by no means exhausts the possible strategies to prepare for the examination. No doubt, you will have other ideas on what to do to prepare yourself. Once you are prepared, contact the Office of Testing and schedule an examination date. The telephone number is 292-2241 and the address is 281 W. Lane Avenue in the Student Services Building, Room 585. The Office of Testing will inform you of the examination results. Please Note: Examinations for credit may be taken only one time per course.

	HISTORY COURSE OFFERINGS

1000-level History courses cover broad areas of historical investigation (Western, East Asian, American, Latin American and World Civilizations). These courses fulfill GE requirements but do not count toward the history major or minor and will be taught infrequently.

2000-level History courses are intermediate-level courses that serve as GE courses and also count toward the History major and minor. A 2000-level course offers an introduction to a certain geographical or thematic field (constellations), such as early modern European history, women’s history, or environmental history. It may also provide an introduction to a more focused subject or theme, such as migration in modern Europe, childhood in the western world, or the history of anti-Semitism. Please note: 2000-level courses do not fulfill an upper-level course requirement for the College of Arts & Sciences.

A 3000-level History course offers upper-intermediate, and often more specialized, training in the geographical and thematic fields introduced at the 2000 level, as well as in-depth training in more focused subjects, such as American presidential elections, magic & witchcraft in early modern Europe, or Jewish communities under Muslim rule. They carry GE credit and are open to non-History majors, as well. A student must take at least one 2000-level History course before enrolling in a 3000-level History course, although this requirement may be waived with permission of the instructor.

The 4000-level Reading and Research History seminars are open only to History majors and minors. They stress critical reading and writing centered on a well-defined topic in a geographical or thematic field. Students are strongly encouraged to take the reading seminar first (usually in the junior year), followed by the writing seminar (usually in the senior year).

5000-level courses are designed for both Undergraduate and Graduate Students. The History Department generally offers very few of these combined courses. As per University definitions, these are advanced level courses providing undergraduate credit that may be counted toward a major or field of specialization. These courses also offer foundational coursework and research providing graduate or professional credit.

SURVEYS
1211	Western Civilization: Antiquity to the Seventeenth Century
1212	Western Civilization: Seventeenth Century through Modern Times
1151	American Civilization to 1877
1152	American Civilization since 1877
1101	Latin American Civilizations to 1825
1102	Latin American Civilizations since 1825
1681	World History to 1500
1682	World History, 1500 to Present
THEMATIC CONCENTRATIONS
Environment, Technology and Science - ETS
Race, Ethnicity & Nation - REN
Religion - RLN
Colonialism & Comparative Empires - CCE
Human Conflict, Peace and Diplomacy - CPD
Power, Culture and Society - PCS
Women, Gender & Sexuality- WGS
AFRICAN HISTORY COURSES
2301	African Peoples and Empires in World History (Group Africa, pre & post-1750; CCE, PCS)
2302	History of Modern Africa, 1800-1960s (Group Africa, post-1750; CCE, PCS)
2303	History of Contemporary Africa, 1960-present (Group Africa, post-1750; CPD, PCS)
3301	History of Modern West Africa, post 1800 (Group Africa, post-1750; CPD, PCS)
3302	Nationalism, Socialism and Revolution in Africa (Group Africa, post-1750; CPD, PCS)
3303	War & Genocide in 20th and 21st Century Africa (Group Africa, post-1750; CPD, PCS)
3304	History of Islam in Africa (Group Africa, pre & post-1750; RLN, PCS)
3305	History of Islamic Movements in West Africa (Group Africa, pre & post-1750; PCS, RLN)
3306	History of African Christianity (Group Africa, pre & post-1750; PCS, RLN)
3307	History of African Health and Healing (Group Africa, pre & post-1750; ETS, PCS)
3308	History of U.S.-Africa Relations, 1900-present (Group Africa, post-1750; CPD, PCS)
3309	Critical Issues of 20th Century Africa (Group Africa, post-1750; CPD, PCS)
3310	History of African Cinema (Group Africa, post-1750; ETS, PCS)
3311	Globalization and Development in Africa (Group Africa, post-1750; CPD; ETS)
3704	HIV: From Microbiology to Macrohistory (Group Africa, post-1750; ETS)

AMERICAN HISTORY COURSES
2001	Launching America (Group American, pre & post-1750; PCS, CCE)
2002	Making America Modern (Group American, post-1750; PCS, REN)
2010	History of American Capitalism (Group American, post-1750; ETS; PCS)
2015	History of American Criminal Justice (Group American, post-1750; CPD, PCS)
2045	History of American Religion to the Civil War (Group American, pre & post-1750; RLN)
2060	The Battle for the Ohio Country, 1754-1814 (Group American, post-1750)
2065	Colonialism at the Movies: American History in Film (Group American, pre & post-1750; CCE, PCS)
2066	History of Medicine in Film (Group American, post-1750; ETS)
2070	Introduction to Native American History (Group American, post-1750; REN, CCE)
2071	American Indian History of the U.S. Midwest (Group American, post-1750; REN, CCE)
2075	Introduction to U.S. Latino/Latina History (Group American, post-1750; CCE, REN)
2079	Introduction to Asian-American History (Group American, post-1750; REN)
2080	African-American History to 1877 (Group American, pre & post 1750; PCS, REN)
2081	African-American History from 1877 (Group B American, post-1750, PCS, REN)
2085	Exploring Race & Ethnicity in Ohio: Black Ohio in the 19th C (Group American, post-1750; REN)
2455	Jews in American Film (Group American, post-1750; PCS, REN)
2610	Introduction to Women & Gender History in the U.S. (Group American, post-1750; REN, WGS)
2705	The History of Medicine in Western Society (Group American, post-1750; ETS)
2750	Natives & Newcomers: Immigr. & Migr. in American Hist. (Group American, post-1750; REN; CCE)
2752	Social Reform Movements in U.S. History (Group American, post-1750; PCS, REN)
3001	American Political History to 1877 (Group American, post-1750; PCS)
3002	U.S. Political History since 1877 (Group American, post-1750; PCS)
3003	American Presidential Elections (Group American, post-1750; PCS)
3005	United States Constitution & American Society to 1877 (Group American, post-1750; PCS; REN)
3006	United States Constitution & American Society since 1877 (Group American, post-1750; PCS; REN)
3010	Colonial North America to 1763 (Group American, pre-1750; CCE, REN)
3011	American Revolution & New Nation, 1763-1800 (Group American, post-1750; CPD, PCS)
3012	Antebellum America (Group American, post-1750; PCS, REN)
3013	Civil War and Reconstruction (Group American, post-1750; PCS, REN)
3014	Gilded Age to Progressive Era, 1877-1920 (Group American, post-1750)
3015	From the New Era to the New Frontier, 1921-1963 (Group American, post-1750; CPD, PCS)
3016	Contemporary U.S. History since 1963 (Group American, post-1750; CPD, PCS)
3017	The Sixties (Group American, post-1750; PCS, REN)
3020	19th Century American Ideas (Group American, post-1750; RLN, PCS)
3021	20th Century American Ideas (Group American, post-1750; REN; PCS)
3030	History of Ohio (Group American, post-1750; REN; PCS)
3031	American South to 1860 (Group American, post-1750; REN)
3032	History of the U.S. West (Group American, post-1750; PCS, REN)
3040	The American City (Group American, post-1750; ETS, PCS)
3045	American Religious History (Group American, post-1750; REN, RLN)
3070	Native American Hist. from Eur. Contact to Removal (Group American, pre & post 1750; CCE, REN)
3071	Native American History from Removal to Present (Group American, post-1750; CCE, REN)
3075	Mexican American Chicano/a History (Group American, post-1750; CCE, REN)
3080	Slavery in the U.S. (Group American, post-1750; PCS, REN)
3082	Black Americans During the Progressive Era (Group American, post-1750; PCS, REN)
3083	Civil Rights and Black Power Movements (Group American, post-1750; PCS, REN)
3085	African American History Through Contemporary Film (Group American, post-1750; PCS, REN)
3465	American Jewish History (Group American, post-1750; PCS, REN, RLN)
3500	U.S. Diplomacy: From Independence to 1920 (Group American, post-1750; CPD)
3501	U.S. Diplomacy: 1920 to Present (Group American, post-1750; CPD)
3505	U.S. Diplomacy in the Middle East (Group American, post-1750)
3620	Lesbian, Gay, Bisexual, & Transgender History in the U.S (Group American, post-1750; REN; WGS)
3680	Religion & Law in Comparative Perspective (Group American, post-1750, PCS, RLN)
3700	American Environmental History (Group American, post-1750; ETS)
3701	History of American Medicine (Group American, post-1750; ETS)
4000	Readings in Early American History
4005	Research Seminar in Early American History
4010	Readings in Modern U.S. History
4080	Readings in African American History
4015	Research Seminar in Modern U.S. History
5010	Special Topics in Modern U.S. History

ANCIENT HISTORY COURSES

2201	Ancient Greece & Rome (Group Europe, pre-1750; CCE, PCS)
2210	Classical Archaeology (Group Europe, pre-1750; ETS, PCS)
2211	The Ancient Near East (Groups Europe, pre-1750; ETS, PCS)
3210	History of Archaic Greece (Group Europe, pre-1750)
3211	History of Classical Greece (Group Europe, pre-1750)
3215	Sex and Gender in the Ancient World (Group Global, pre-1750; PCS, WGS)
3216	War in the Ancient Mediterranean World (Group Europe, pre-1750; CPD, PCS)
3220	Rise of Roman Republic (Group Europe, pre-1750; CPD, PCS)
3221	Rome from Gracchi to Nero (Group Europe, pre-1750; CPD, PCS)
3222	The Roman Empire, 69-337 (Group Global, pre-1750; PCS)
3223	Later Roman Empire, A.D. 180-476 (Group Europe, pre-1750; CCE, RLN)
3225	Early Byzantine Empire (Group Europe, pre-1750; PCS, RLN)
3226	Later Byzantine Empire (Group Europe, pre-1750; PCS, RLN)
4210	Readings in Greek History
4212	Readings in Late Antiquity
4216	Research Seminar in Roman History
4217	Research Seminar in Late Antiquity
4218	Readings in Byzantine History
5210	Special Topics in Greek History
5213	Special Topics in Byzantine History	

DIPLOMATIC & MILITARY HISTORY COURSES
2500	20th Century International History (Group Global, post-1750; CCE, CPD)
2550	The History of War (Group Global post-1750; CPD)
3270	History of World War I (Group Global post-1750; CPD)
3500	U.S. Diplomacy: From Independence to 1920 (Group American post-1750; CPD)
3501	U.S. Diplomacy: 1920 to Present (Group American post-1750; CPD)
3505	U.S. Diplomacy in the Middle East (Group American post-1750; CPD)
3525	19th Century European International History (Group Europe, post 1750; CPD, CCE)
3526	20th Century European International History (Group Europe, post-1750; CPD, CCE)
3540	Modern Intelligence History (Group Global, post-1750; CPD, PCS)
3550	War in World History, 500-1650 (Group Global, pre-1750; CPD, PCS)
3551	War in World History, 1651-1899 (Group Global, pre & post-1750; CCE, CPD)
3552	War in World History, 1900-present (Group Global, post-1750; CPD, ETS)
3560	American Military History, 1607-1902 (Group American post-1750; CPD)
3561	American Military History, 1902-present (Group American, post-1750; CPD)
3570	History of World War II (Group Global, post-1750; CPD)
3580	The Vietnam War (Group Global, post-1750; CPD, PCS)
3590	Wars of Empire (Group Global, post-1750; CCE, CPD)

EAST ASIAN HISTORY COURSES

2401	History of E. Asia in the Pre-Modern Era (Group East Asia, pre-1750; PCS, RLN)
2402	History of E. Asia in the Modern Era (Group East Asia, post-1750; CCE, PCS)
3401	Foundations of Chinese Civilization (Group East Asia, pre-1750; PCS, RLN)
3402	Chinese Empires 10-14th Centuries (Group East Asia, pre-1750; CCE, PCS)
3403	History of Early Modern China, 14th – 18th Century (Group East Asia, pre-1750; CCE, PCS)
3404	Modern China, 1750-1949 (Group East Asia, post-1750; CCE, PCS)
3405	Contemporary China, 1921-Present (Group East Asia, post-1750; CCE, PCS)
3410	Studies in Chinese History (Group East Asia, post-1750; CCE, PCS)
3411	Gender and Sexuality in China (Group East Asia, pre & post-1750; PCS, WGS)
3425	History of Japan Before 1800 (Group East Asia, pre-1750; PCS, RLN)
3426	Modern Japan (Group East Asia, post-1750; CCE, PCS)
3435	History of Early Modern Korea (Group East Asia, pre-1750; PCS, REN)
3436	History of Modern Korea (Group East Asia, post-1750; CCE, PCS)
3715	Explor. Of Science, Tech. & the Envn. in E. Asia (Group East Asia, pre & post-1750; ETS, PCS)
4400	Readings in Chinese History
4410	Research Seminar in Chinese History
4425	Readings in Japanese History
4430	Research Seminar in Japanese History
5400	Special Topics in Chinese History
5425	Special Topics in Japanese History

EUROPEAN HISTORY COURSES

2201	Ancient Greece & Rome (Group Europe, pre-1750; CCE, PCS)
2202	Introduction to Medieval History (Group Europe, pre-1750; REN, PCS)
2203	Introduction to Early Modern Europe (Group Europe, pre-1750; RLN, PCS)
2204	Modern European History (Group Europe, post-1750; REN, PCS)
2210	Classical Archaeology (Group Europe, pre-1750; ETS, PCS)
2211	The Ancient Near East (Groups Europe, pre-1750; ETS, PCS)
2240	Elizabethan England (Group Europe, pre-1750; PCS, RLN)
2251	Empires & Nations in Eastern Europe, 1500-present (Group Europe, pre & post-1750; PCS, REN)
2252	People on the Move: Migration in Modern Europe (Group Europe, post-1750; PCS, REN)
2270	Love in the Modern World (Group Europe, post-1750; WGS, PCS)
2280	Introduction to Russian History (Group Europe, post-1750; CCE, PCS)
2475	History of the Holocaust (Group Europe, post-1750; PCS, REN)
3214	Women, Gender & Sexuality in the History of Christianity (Group Europe, pre-1750; RLN, WGS)
3216	War in the Ancient Mediterranean World (Group Europe, pre-1750; CPD, PCS)
3227	Gnostics and Other Early Christian Heresies (Group Europe, pre-1750; RLN)
3230	History of Medieval Christianity (Group Europe, pre-1750; PCS, RLN)
3235	Medieval Europe I: 300-1100 (Group Europe, pre-1750; REN, PCS)
3236	Medieval Europe II: 1100-1450 (Group Europe, pre-1750; REN, RLN)
3240	History of the Italian Renaissance, 1240-1450 (Group Europe, pre-1750; WGS, RLN)
3245	The Age of the Reformation (Group Europe, pre-1750; PCS, RLN)
3246	Tudor and Stuart Britain, 1500-1700 (Group Europe, pre-1750; PCS, RLN)
3247	Magic and Witchcraft in Early Modern Europe, 1450-1750 (Group Europe, pre-1750; ETS, RLN)
3249	Early Modern Europe, 1560-1778 (Group Europe, pre-1750; PCS, RLN)
3250	Revolutionary & Napoleonic Europe, 1750-1815 (Group B5, post-1750; CCE, CPD, PCS)
3251	History of Europe in the 19th Century (Group Europe, pre & post-1750; CCE, PCS)
3253	20th Century Europe to 1950 (Group Europe, post-1750; CPD, PCS)
3254	Europe Since 1950 (Group Europe, post-1750; CPD, PCS)
3260	Britain in the 19th Century (Group Europe, post-1750; CCE, PCS)
3261	Britain in the 20th Century (Group Europe, post-1750; CCE, PCS)
3263	France in the 20th Century (Group Europe, post-1750; CCE, PCS)
3264	19th Century German History (Group Europe, post-1750; CPD, PCS)
3265	20th Century German History (Group Europe, post-1750; CPD, PCS)
3266	History of Spain, 1469 - Present (Group Europe, pre & post-1750; CCE, RLN)
3267	Modern Greece (Group Europe, pre-1750; CCE, PCS)
3269	Eastern Europe in the 20th Century (Group Europe, post-1750; PCS, REN)
3276	European Thought & Culture, 19th Century (Group Europe, post-1750; PCS, RLN)
3277	European Thought & Culture, 20th Century (Group Europe, post-1750; PCS)
3281	Imperial Russia, 1700-1917 (Group Europe, post-1750; CCE, PCS)
3282	History of the Soviet Union (Group Europe, post-1750; PCS)
3283	Siberia in World History (Group Europe, post-1750; CCE, ETS)
3455	Jewish Life from Renaissance to the Early Enlightenment (Group Europe, pre-1750; REN, RLN)
3460	European Jewish History, 1789-1989 (Group Europe, post-1750; REN, RLN)
3525	European International History 19th Century (Group Europe, post-1750; CPD, CCE)
3526	European International History 20th Century (Group Europe, post-1750; CPD, CCE)
3680	Religion & Law in Comparative Perspective (Group Europe, post-1750, PCS, RLN)
3711	Science & Society in Early Modern Europe (Group Europe, pre-1750; ETS)
3712	Science & Society in Modern Europe (Group Europe, post-1750; ETS)
4230	Readings in Medieval History
4240 	Readings in Early Modern European History
4245	Research Seminar in Early Modern European History
4250	Readings in Modern European History
4255	Research Seminar in Modern European History
4280	Readings in Russian, E. European & Eurasian History
4585	History of Literacy (Groups Europe & North American, pre & post-1750; PCS, REN)
5230	Special Topics in Medieval History
5240	Special Topics in Early Modern European History
5250	Special Topics in Modern European History
5280	Special Topics in Russian, East European, & Eurasian History

JEWISH HISTORY COURSES
2450	Ancient and Medieval Jewish History, 300 BCE-1100 CE (Group Global, pre-1750; REN, RLN)
2451	Medieval and Early Modern Jewish History, 700-1700 CE (Group Global, pre-1750; REN, RLN)
2452	Modern Jewish History, 1700-present (Group Global, post-1750; REN, RLN)
2453	History of Zionism and Modern Israel (Group Near Eastern, post-1750; CPD, REN)
2454	History of Anti-Semitism (Group Global, post-1750; REN, RLN)
2455	Jews in American Film (Group American post-1750; PCS, RLN)
2475	History of the Holocaust (Group Europe, post-1750; PCS, REN)
3353	Jewish Communities under Muslim Rule (Group Near Eastern, pre-1750; RLN, REN)
3450	History of Ancient Israel (Group Near Eastern, pre-1750)
3455	Jewish Life from Renaissance to the Early Enlightenment (Group Europe, pre-1750; REN, RLN)
3460	European Jewish History, 1789-1989 (Group Europe, post-1750; REN, RLN)
3465	American Jewish History (Group American, post-1750; PCS, REN, RLN)
3470	Messiahs & Messianism in Jewish History (Group Global, pre & post-1750; PCS, RLN)
4450	Readings in Jewish History

LATIN AMERICAN HISTORY COURSES
2100	Introd. to the Spanish Atlantic World (Group Latin American, pre-1750; CCE)
2105	Latin America and the World (Group Global, post-1750; CPD)
2110	Introd. to Native Amer. Peoples from Mesoamerica (Group Latin Amer., pre & post-1750; CCE, REN)
2111	Introd. to Native Amer. Peoples of the Andes (Groups Latin Amer., pre & post-1750; CCE, REN)
2120	Revolutions & Social Mvmnts in Modern Latin Amer. (Group Latin American, post-1750; PCS, REN)
2125	The History of Latin America through Film (Group Latin American, post-1750; PCS, REN)
3100	Colonial Latin American History (Group Latin American, pre-1750; CCE)
3101	South America Since Independence (Group Latin American, post-1750)
3105	History of Brazil (Group Latin American, post-1750; REN)
3106	History of Mexico (Group Latin American, pre & post-1750; CCE, PCS, REN)
4100	Readings in Latin American History
4125	Research Seminar in Latin American History

NEAR & MIDDLE EASTERN HISTORY/ISLAMIC HISTORY COURSES

2350	Islam, Politics & Society in History (Group Near Eastern, pre & post-1750; PCS, RLN)
2351	Islamic Society, 610-1258 (Group Near Eastern, pre-1750; PCS, RLN)
2353	The Middle East since 1914 (Group Near Eastern, post-1750; PCS, CCE)
2375	Islamic Central Asia (Group Near Eastern, pre-1750; PCS, RLN)
2390	Ancient India (Group Near Eastern, pre-1750; RLN, PCS)
2392	Colonial India (Group Near Eastern, post-1750; CCE, REN)
2393	Contemporary India and South Asia (Group Near Eastern, post-1750; REN, PCS)
2453	Zionism & Modern Israel (Group Near Eastern, post-1750; CPD, REN)
3304	History of Islam in Africa (Group Africa, pre & post-1750; RLN, PCS)
3350	Middle East in the 19th Century (Group Near Eastern, post-1750; CCE, PCS)
3351	Intellectual and Social Mvmnts. in the Muslim World (Group Near Eastern, pre-1750; PCS, RLN)
3354	Islamic Spain and North Africa (Group Global, pre-1750; CCE, RLN)
3356	Ottoman Empire, 1300-1800 (Group Near Eastern, pre-1750; CCE, PCS)
3375	Mongol World Emp: Central Eurasia 1000-1500(Group Near Eastern, pre-1750; CCE, PCS)
3376	The Silk Road: Commerce & Cult. In Eurasia 200 BCE-1498CE (Group Global, pre-1750; RLN, PCS)
4350	Readings in Islamic History
4375	Research Seminar in Islamic History
4390	Readings in South Asian History

WOMEN'S HISTORY COURSES

2600	Intro to Women's & Gender History (Group Global, pre or post-1750; WGS)
2610	Intro to Women's & Gender History in the U.S. (Group American, post-1750; REN, WGS)
2620	Women Chg. the World: Hist. of Activism & Struggle (Group Global, post-1750; PCS, WGS)
2630	History of Modern Sexuality (Group Global, post-1750; CCE, WGS)
3214	Women, Gender & Sexuality in the History of Christianity (Group Europe, pre-1750; RLN, WGS)
3612	Asian American Women: Race, Sex & Represent. (Group North American, post-1750; REN, WGS)
3630	Same Sex Sexuality in a Global Context (Group Global, pre & post-1750; WGS)
3640	Medieval Women – Power, Piety & Production (Group Europe, pre-1750; WGS)
3641	Women & Gender in Early Modern Europe: 1450-1750 (Group Europe, pre-1750; WGS)
3642	Women in the Modern World, 19th Century to the Present (Group Europe, post-1750; PCS, WGS)
3650	Families in Historical Perspective (Group Global, post-1750; WGS)
4600	Readings in Women’s/Gender History
4625	Research Seminar in Women’s/Gender History

TOPICAL & COMPARATIVE HISTORY COURSES
2105	Latin America and the World (Group Global, post-1750; CPD)
2205	Themes in the History of Western Civilization, prehistory to 1600 (Group Global, pre-1750; CCE, PCS)
2220	Introduction to the History of Christianity (Group Global, pre-1750; RLN)
2231	The Crusades (Group Global, pre-1750; CPD, RLN)
2250	Empires & Nations in Western Europe, 1500-present (Group Global, pre &post-1750; PCS, REN)
2450	Ancient & Medieval Jewish Hist, 300BCE-1100CE (Group Global, pre-1750); REN, RLN)
2451	Medieval & Early Modern Jewish Hits, 700-1700CE Group Global, pre-1750); REN, RLN)
2454	History of Anti-Semitism (Group Global, post-1750; REN, RLN)
2500	20th Century International History (Group Global, post-1750; CCE, CPD)
2550	History of War (Group Global, post-1750; CPD)
2600	Introduction to Women’s & Gender History (Group Global, pre & post-1750; WGS)
2620	Women Changing the World: Histories of Activism & Struggle (Group Global, post-1750; PCS, WGS)
2630	History of Modern Sexuality (Group Global, post-1750; CCE, WGS)
2650	The World Since 1914 (Group Global, post-1750; PCS, CCE)
2651	World History before the Modern Era (Group Global, pre-1750)
2700	Global Environmental History (Group Global, pre & post-1750; ETS)
2701	History of Technology (Group Global, post-1750; ETS)
2702	Food in World History (Group Global, post-1750; ETS)
2703	History of Public Health, Medicine & Disease (Group Global, post-1750; ETS)
2704	Water: A Human History (Group Global, post-1750; ETS, PCS)
2750	Big History (Group Global, pre-1750; ETS)
2725	Power in History (Group Global, pre & post-1750; PCS)
3215	Sex & Gender in the Ancient World (Group Global, pre-1750; PCS, WGS)
3222	The Roman Empire, 69-337 (Group Global, pre-1750; PCS)
3229	History of Early Christianity (Group Global, pre-1750; PCS, RLN)
3270	History of World War I (Group Global, post-1750; CPD)
3352	Marginal Groups in the Non-Western World (Group Global, post-1750; PCS, REN)
3354	Islamic Spain & N. Africa (Group Global, pre-1750; CCE, RLN)
3376	The Silk Road: Comm & Culture in Eurasia 200BCE-1498 CE (Group Global, pre-1750; RLN, PCS)
3470	Messiahs & Messianism in Jewish History (Group Global, pre & post-1750; (PCS, RLN)
3540	Modern Intelligence History (Group Global, post-1750; CPD, PCS)
3550	War in World History, 500-1650 (Group Global, pre-1750; CPD, PCS)
3551	War in World History, 1651-1899 (Group Global, pre & post-1750; CCE, CPD)
3552	War in World History, 1900-present (Group Global, post-1750; CPD, ETS)
3570	World War II (Group Global, post-1750; CPD)
3580	The Vietnam War (Group Global, post-1750; CPD, PCS)
3590	Wars of Empire (Group Global, post-1750; CCE, CPD)
3630	Same Sex Sexuality in a Global Context (Group Global, pre & post-1750; WGS)
3650	Families in Historical Perspective (Group Global, post-1750; WGS)
3675	How to Stage a Revolution (Group Global, post-1750; CCE, CPD)
3705	History of Capitalism in Comp. & Global Perspective (Group Global, post-1750)
3750	Race, Ethnicity and Nation in Global Perspective (Group Global, post-1750)
4090	Readings in Atlantic World History
4095	Research Seminar in Atlantic World History
4500	Readings in International History
4525	Research Seminar in International History
4550	Readings in Military History
4575	Research Seminar in Military History
4650	Readings in World/Global/Transnational History
4675	Research Seminar in World/Global/Transnational History
4700	Readings in the History of Environment, Technology, and Science
4705	Research Seminar in the History of Environment, Technology, and Science
4725	Readings in the History and Theory of the State
4730	Research Seminar in the History and Theory of the State
5900	Introduction to Quantitative Methods in History (Group Global)

THEMATIC CONCENTRATIONS

 Environment, Technology and Science
2010	History of American Capitalism
2066	History of Medicine in Film
2210	Classical Archaeology
2211	The Ancient Near East
2700	Global Environmental History
2701	History of Technology
2702	Food in World History
2703	History of Public Health, Medicine & Disease
2704	Water: A Human History
2705	The History of Medicine in Western Society
2720	Big History
3040	The American City
3247	Magic & Witchcraft in Early Modern Europe (1450-1750)
3283	Siberia in World History
3307	History of African Health & Healing
3310	History of African Cinema
3311	Globalization & Development in Africa
3700	American Environmental History
3704	HIV: From Microbiology to Macrohistory
3711	Science & Society in Early Modern Europe
3712	Science & Society in Modern Europe
3715	Explorations of Science, Tech & the Environment in East Asia

Race, Ethnicity & Nation
2002	Making America Modern
2070	Introduction to Native American History
2071	American Indian History of the U.S. Midwest
2075	Introduction to U.S. Latino/a History
2079	Asian American History
2080	African American History to 1877
2081	African American History from 1877
2085	Exploring Race & Ethnicity in Ohio: Black Ohio 19th Century
2110	Introduction to Native American Peoples from Mesoamerica
2111	Introduction to Native American Peoples of the Andes
2120	Revolutions & Social Movements in Modern Latin America
2125	The History of Latin America through Film
2202	Introduction to Medieval History
2204	Modern European History
2250	Empires & Nations in Western Europe, 1500-present
2251	Empires & Nations in Eastern Europe, 1500-present
2252	People on the Move: Migration in Modern Europe
2392	Colonial India
2393	Contemporary India & South Asia
2450	Ancient & Medieval Jewish History, 300BCE-1100CE
2451	Medieval & Early Modern Jewish History, 700-1700CE
2452	Modern Jewish History 1700-present
2453	History of Zionism & Modern Israel
2454	History of Anti-Semitism 	
2475	History of the Holocaust
2610	Introduction to Women & Gender in the U.S.
2750	Natives & Newcomers: Immigration & Migration in U.S. History
2752	Social Reform Movements in U.S. History
3005	The United States Constitution & American Society to 1877
3006	The United States Constitution & American Society since 1877
3010	Colonial North American to 1763
3012	Antebellum America
3013	Civil War & Reconstruction
3017	The Sixties
3021	20th Century American Ideas
3030	History of Ohio
3031	American South to 1860
3032	History of the U.S. West
3070	Native American History from European Contact to Removal 1560-1820
3071	Native American History from European Contact Removal to present
3075	Mexican American Chicano/a History
3080	Slavery in the United States
3082	Black Americans during the Progressive Era
3083	Civil Rights & Black Power Movements
3085	African American History through Contemporary Film
3105	History of Brazil
3106	History of Mexico
3235	Medieval Europe I, 300-1100
3236	Medieval Europe II, 1100-1500
3268	Eastern Europe in the 19th Century
3269	Eastern Europe in the 20th Century
3352	Marginal Groups in the Non-Western World
3353	Jewish Communities under Islamic Rule
3360	History of Iran
3435	History of Early Modern Korea
3460	European Jewish History, 1789-1989
3465	American Jewish History
3612	Asian American Women: Race, Sex & Representations
3620	Lesbian, Gay, Bisexual, & Transgender History in the U.S., 1940 - present
4585	History of Literacy

Religion
2045	History of American Religion to the Civil War
2220 	Introduction to the History of Christianity
2231	The Crusades
2240	Elizabethan England
2350	Islam, Politics & Society in History
2351	Early Islamic Society, 610-1258
2375	Islamic Central Asia
2390	Ancient India
2401	History of East Asia in the Pre-Modern Era
2450	Ancient & Middle Jewish History, 300BCE-1100CE
2451	Medieval & Early Modern Jewish History, 700-1700CE
2452	Modern Jewish History 1700-present
2454	History of Anti-Semitism
2455	Jews in American Film
3020	19th Century American Ideas
3045	American Religious History
3214	Women, Gender & Sexuality in the History of Christianity
3223	The Later Roman Empire
3225	Early Byzantine Empire
3226	Later Byzantine Empire
3227	Gnostics & Other Early Christian Heresies
3229	History of Early Christianity
3236	Medieval Europe II, 1100-1500
3240	History of the Italian Renaissance, 1250-1450
3246	Tudor & Stuart Britain, 1485-1714
3247	Magic & Witchcraft in Early Modern Europe (1450-1750)
3249	Early Modern Europe, 1560-1778
3250	Revolutionary & Napoleonic Europe, 1750-1815
3266	History of Spain, 1469-present
3275	Religion & Its Critics in Modern Thought
3276	European Thought & Culture: 19th Century
3280	History of Russia to 1700
3304	History of Islam in Africa
3305	History of Islamic Movements in West Africa
3306	History of African Christianity
3351	Intellectual & Social Movements in the Muslim World
3353	Jewish Communities under Islamic Rule
3354	Islamic Spain & North Africa
3360	History of Iran
3376	The Silk Road: Commerce & Culture in Eurasia 200BCE-1498CE
3401	Foundations of Chinese Civilization
3425	History of Japan before 1800
3455	Jewish Life from the Renaissance to the Early Enlightenment
3460	European Jewish History, 1789-1989
3465	American Jewish History
3470	Messiahs & Messianism in Jewish History
3680	Religion & Law in Comparative Perspective

Colonialism & Comparative Empires
2065	Colonialism at the Movies: American History in Film
2070	Introduction to Native American History
2071	American Indian History of the U.S. Midwest
2075	Introduction to U.S. Latino/a History
2100	Introduction to the Spanish Atlantic World
2110	Introduction to Native American Peoples from Mesoamerica
2111	Introduction to Native American People of the Andes
2201	Ancient Greece & Rome
2205	Themes in the History of Western Civilization prehistory to 1600
2280	Introduction to Russian History
2301	African Peoples & Empires in World History
2302	History of Modern Africa, 1800-1960s
2353	The Middle East since 1914
2392	Colonial India
2402	History of East Asia in the Modern Era
2630	History of Modern Sexualities
2650	The World since 1914
2750	Natives & Newcomers: Immigration & Migration in U.S. History
3010	Colonial North America to 1763
3070	Native American History from European Contact to Removal 1560-1820
3071	Native American History from European Contact Removal to the present
3075	Mexican American Chicano/a History
3223	The Later Roman Empire
3251	History of Europe in the 19th Century
3260	Britain in the 19th Century
3263	France in the 20th Century
3266	History of Spain, 1469-present
3267	Modern Greece
3281	Imperial Russian History, 1700-1917
3283	Siberia in World History
3350	The Middle East in the 19th Century
3354	Islamic Spain & North Africa
3358	The Ottoman Empire, 1300-1800
3365	History of Afghanistan
3375	Mongol World Empire: Central Eurasia, 1000-1500
3402	Chinese Empire, 10th -14th Century
3403	History of Early modern China: 14th – 18th Century
3404	Modern China, 1750-1949
3405	Contemporary China 1921-2000
3410	Studies in Chinese History
3426	History of Modern Japan
3436	History of Modern Korea
3525	19th Century European International History
3526	20th Century European International History
3551	War in World History, 1651-1899
3590	Wars of Empire
3675	How to Stage a Revolution

Human Conflict, Peace and Diplomacy
2015	History of American Criminal Justice
2105	Latin America and the World
2231	The Crusades
2302	History of Modern Africa, 1800-1960s
2303	History of Contemporary Africa, 1960-present
2453	History of Zionism & Modern Israel
2500	20th Century International History
2550	History of War
3011	The American Revolution & New Nation
3015	From the New Era to the New Frontier, 1921-1963
3016	The Contemporary U.S. since 1963
3216	War in the Ancient Mediterranean World
3220	The Rise of the Roman Republic
3221	Rome from Gracchi to Nero
3253	20th Century Europe to 1950
3254	Europe since 1950
3264	19th Century German History
3265	20th Century German History
3270	History of World War I
3301	History of Modern West Africa, post 1800
3302	Nationalism, Socialism, and Revolution in Africa
3303	War & Genocide in 20th and 21st Century Africa
3308	History of U.S.-Africa Relations 1900-present
3309	Critical Issues of 20th Century Africa
3311	Globalization & Development in Africa
3500	U.S. Diplomacy from Independence to 1920
3501	U.S. Diplomacy from 1920 to present
3505	U.S. Diplomacy in the Middle East
3525	19th Century European International History
3526	20th Century European International History
3540	Modern Intelligence History
3550	War in World History, 500-1650
3551	War in World History, 1651-1899
3552	War in World History, 1900-present
3560	American Military Policy, 1607-1902
3561	American Military Policy, 1902-present
3570	World War II
3580	The Vietnam War
3590	Wars of Empire
3675	How to Stage a Revolution

Power, Culture and Society
2001	Launching America
2002	Making America Modern
2010	History of American Capitalism
2015	History of American Criminal Justice
2065	Colonialism at the Movies: American History in Film
2080	African American History to 1877
2081	African American History since 1877
2120	Revolutions & Social Movements in modern Latin America
2125	The History of Latin America through Film
2201	Ancient Greece & Rome
2202	Introduction to Medieval History
2203	Introduction to Early Modern Europe
2204	Modern European History
2205	Themes in the History of Western Civilization, prehistory to 1600
2210	Classical Archaeology
2211	The Ancient Near East
2240	Elizabethan England
2250	Empires & Nations in Western Europe, 1500-present
2251	Empires & Nations in Eastern Europe, 1500-present
2252	People on the Move: Migration in Modern Europe
2270	Love in the Modern World
2280	Introduction to Russian History
2301	African Peoples & Empires in World History
2303	History of Contemporary Africa, 1960-present
2350	Islam, Politics & Society in History
2351	Early Islamic Society, 610-1258
2353	The Middle East since 1914
2375	Islamic Central Asia
2390	Ancient India
2393	Contemporary India & South Asia
2401	History of East Asia in the Pre-Modern Era
2402	History of East Asia in the Modern Era
2475	History of the Holocaust
2620	Women Changing the World: Histories of Activism & Struggle
2650	The World since 1914
2704	Water: A Human History
2727	Power in History
2752	Social Reform Movements in U.S. History
3001	American Political History to 1877
3002	U.S. Political History since 1877
3003	American Presidential Elections
3005	The United States Constitution & American Society to 1877
3006	The United States Constitution & American Society since 1877
3011	The American Revolution & New Nation
3012	Antebellum America
3013	Civil War & Reconstruction
3015	From the New Era to the New Frontier, 1921-1963
3016	The Contemporary U.S. since 1963
3017	The Sixties
3020	19th Century American Ideas
3021	20th Century American Ideas
3030	History of Ohio
3032	History of the U .S. West
3040	The American City
3045	American Religious History
3080	Slavery in the United States
3082	Black Americans during the Progressive Era
3083	Civil Rights & Black Power Movements
3085	African American History through Contemporary Film	
3106	History of Mexico
3215	Sex & Gender in the Ancient World
3216	War in the Ancient Mediterranean World
3220	The Rise of the Roman Republic
3221	Rome from Gracchi to Nero
3222	The Later Roman Empire, 69-337
3225	Early Byzantine Empire
3226	Later Byzantine Empire
3229	History of Early Christianity
3235	Medieval Europe I, 300-110
3236	Medieval Europe II, 1100-1500
3245	Age of Reformation
3246	Tudor & Stuart Britain, 1485-1714
3249	Early Modern Europe, 1560-1778
3250	Revolutionary & Napoleonic Europe, 1750-1815
3251	History of Europe in the 19th Century
3253	20th Century Europe to 1950
3254	Europe since 1950
3260	Britain in the 19th Century
3263	France in the 20th Century
3264	19th Century German History
3265	20th Century German History
3267	Modern Greece
3269	Eastern Europe in the 20th Century
3270	History of World War I
3276	European Thought & Culture: 19th Century
3277	European Thought & Culture: 20th Century
3281	Imperial Russia, 1700-1917
3282	History of the Soviet Union
3301	History of Modern West Africa, post 1800
3302	Nationalism, Socialism, and Revolution in Africa
3303	War & Genocide in 20th and 21st Century Africa
3304	History of Islam in Africa
3305	History of Islamic Movements in West Africa
3306	History of African Christianity
3307	History of African Health & Healing
3308	History of U.S.-Africa Relations 1900-present
3309	Critical Issues of 20th Century Africa
3310	History of African Cinema
3351	Intellectual & Social Movements in the Muslim World
3352	Marginal Groups in the Non-Western World
3358	Ottoman Empire, 1300-1800
3376	The Silk Road: Commerce & Culture in Eurasia, 200BCE-1498CE
3401	Foundations of Chinese Civilization
3402	Chinese Empire, 10-14th Centuries
3403	History of Early Modern China: 14th -18th Centuries
3404	Modern China, 1750-1949
3405	Contemporary China, 1921-2000
3410	Studies in Chinese History
3411	Gender & Sexuality in China
3425	History of Japan before 1800
3426	History of Modern Japan
3435	History of Early Modern Korea
3436	History of Modern Korea
3455	Jewish Life from the Renaissance to the Early Enlightenment
3470	Messiahs & Messianism in Jewish History
3540	Modern Intelligence History
3550	War in World History, 500-1650
3580	The Vietnam War
3680	Religion & Law in Comparative Perspective
3715	Explorations of Science, Technology & the Environment in East Asia

Women, Gender & Sexuality
2270	Love in the Modern World
2275	Children & Childhood in the Western World
2600	Introduction to Women’s & Gender History
2610	Introduction to Women & Gender in the U.S.
2620	Women Changing the World; Histories of Activism & Struggle
2630	History of Modern Sexualities
2750	Natives & Newcomers: Immigration & Migration in U.S. History
3214	Women, Gender & Sexuality in the History of Christianity
3215	Sex & Gender in the Ancient World
3411	Gender & Sexuality in China
3612	Asian American Women: Race, Sex & Representations
3620	Lesbian, Gay, Bisexual, & Transgender History in the U.S.
3630	Same Sex Sexuality in a Global Context
3640	Medieval Women – Power, Piety, and Production
3641	Women & Gender in Early Modern Europe: 1450-1750
3642	Women in Modern Europe, from the 18th Century to the present
3650	Families in Historical Perspective

FACULTY OF THE DEPARTMENT OF HISTORY

	The following is a listing of the permanent faculty, by area of interest, with indication of educational background, research and teaching interests, and major publication of written work.

	AFRICAN HISTORY

Ousman Kobo, Associate Professor. Ph.D., University of Wisconsin-Madison. Research and teaching interests include 20th century West African history. Dissertation: “Promoting the Good and Forbidding the Evil: A Comparative Historical Study of the Ahl-as-Sunna Islamic Reform Movements in Ghana and Burkina Faso, 1950-2000.”

Thomas McDow, Assistant Professor. Ph.D., Yale University. Research and teaching interests include African, transnational Islamic, and Indian Ocean history. Dissertation: “Arabs and Africans: Commerce and Kinship from Oman to the East African Interior, 1820-1890.”

Ahmad Sikainga, Professor. Ph.D., University of California, Santa Barbara. Research and teaching interests include Sudanese history and the history of slavery. Publications include The Western Bahr al-Ghazal under British Rule, 1898-1956.

	AMERICAN HISTORY

Paula Baker, Associate Professor. Ph.D., Rutgers University. Research and teaching interests include U.S. political history. Publications include The Moral Frameworks of Public Life: Gender & Politics in Rural New York, 1870-1930.

John L. Brooke, Humanities Distinguished Professor. Ph.D., University of Pennsylvania. Research and teaching interests include early American society, religion, and political culture, 1607-1861; material culture and global environmental history. Publications include Columbia: Civil Life on the banks of the Hudson, 1776-1821.

Joan Cashin, Professor. Ph.D. Harvard University. Research and teaching interests include nineteenth-century American history. Publications include The War Was You and Me: Civilians in the American Civil War.

Andrew Cayton,, Professor and Warner R. Woodring Chair in Early American History. Ph.D., Brown University. Research and teaching interests include colonial American and Atlantic World history and history of the early American republic. Publications include Love in the Time of Revolution: Trans-Atlantic Literary Radicalism and Historical Change, 1793-1818 and Ohio: The History of a People.

Lilia Fernandez, Associate Professor. Ph.D., University of California, San Diego. Research and teaching interests include Latina/o, immigration, urban, and women’s history and race and ethnicity. Dissertation: “Latina/o Migration and Community Formation in Postwar Chicago: Mexicans, Puerto Ricans, Gender, and Politics, 1945-1980.”

Harvey J. Graff, Professor, English and History. Ohio Eminent Scholar. Ph.D., University of Toronto. Research and teaching interests include North American & Western European comparative social and cultural history, history of literacy, history of children and families, & urban history. Publications include Literacy and Historical Development.

Clayton Howard, Assistant Professor. Ph.D., University of Michigan. Research and teaching interests include urban history, sexuality and politics in postwar America. Dissertation: The Closet and the Cul de Sac: Sex, Politics, and Suburbanization in Postwar California.”

Hassan Jeffries, Associate Professor. Ph.D., Duke University. Publications include Bloody Lowndes: Civil Rights and Black Power in Alabama’s Black Belt.

Margaret Newell, Professor and Vice Chair. Ph.D., University of Virginia. Research and teaching interests include American colonial history. Publications include From Dependency to Independence: Economic Revolution in Colonial New England.

Daniel Rivers, Assistant Professor. Ph.D., Stanford University. Research and teaching interests include Lesbian, Gay, Bisexual and transgender history, U.S. social movements and Native American history. Publications include Radical Relations: Lesbian Mothers, Gay Fathers, and their Children in the US since World War II.

Randolph Roth, Professor and Director of Graduate Studies. Ph.D., Yale University. Research and teaching interests include nationalist and pre-Civil War America, environmental and criminal justice history. Publications include The Democratic Dilemma: Religion, Reform and the Social Order in the Connecticut River Valley of Vermont, 1791-1850.

David L. Stebenne, Professor. J.D., Ph.D., Columbia University. Research and teaching interests include U.S. history since 1930, and especially political and legal history.” Publications include Modern Republican: Arthur Larson and the Eisenhower Years.”

David Steigerwald, Professor, Ph.D., University of Rochester. Research and teaching interests include U.S. intellectual and cultural history and recent U.S. history. Publications include The Sixties and the End of Modern America.

	DIPLOMATIC & MILITARY HISTORY

Bruno Cabanes, Professor and Donald G. & Mary A. Dunn Chair in Modern Military History. Research and teaching interests include the French and European experiences in WWI and its aftermath. Publications include La victoire endeuillée, La sortie de guerre des soldats français (1918-1920) in Mourning: French Soldiers and the Postwar Transition, 1918-1920.

Mark Grimsley, Associate Professor. Ph.D., The Ohio State University. Research and teaching interests include 19th century American military history. Publications include The Hard Hand of War: Union Military Policy Toward Southern Civilians 1861-1865.

John F. Guilmartin, Professor. Ph.D., Princeton University. Research and teaching interests include naval history. Publications include Gunpowder and Galleys.

Peter L. Hahn, Divisional Dean, Arts & Humanities and Professor. Ph.D., Vanderbilt University. Research and teaching interests include American diplomatic history. Publications include The U.S., Great Britain, and Egypt 1945-1956: Strategy & Diplomacy in the Early Cold War.

Peter Mansoor, Professor and Raymond E. Mason, Jr., Chair of Military History. Ph.D., The Ohio State University. Research and teaching interests include military history and national security and policies studies. Publications include The GI Offensive in Europe: The Triumph of American Infantry Divisions, 1941-1945.

Robert McMahon, Ralph D. Mershon Professor, joint appointment with the Mershon Center. Ph.D., University of Connecticut. Research and teaching interests include U.S. diplomatic history. Publications include The Cold War: A Very Short Introduction.

Jennifer Siegel, Professor. Ph.D., Yale University. Research and teaching interests include modern European diplomatic/military history. Publications include Endgame: Britain, Russia and the Final Struggle for Central Asia.

	EAST ASIAN HISTORY

Philip Brown, Professor and Director of Graduate Admissions. Ph.D., University of Pennsylvania. Research and teaching interests include Japanese and East Asian history, early East Asian-European interactions, and the history of cartography. Publications include Central Authority and Local Autonomy in the Formation of Early Modern Japan.

Christopher A. Reed, Associate Professor. Ph.D., University of California at Berkeley. Research and teaching interests include Qing, Republican, and People’s Republic periods (mid-18th to late 20th centuries). Publications include Gutenberg in Shanghai: Chinese Print Capitalism, 1876-1937.

Ying Zhang, Assistant Professor. Ph.D., University of Michigan. Research and teaching interests include Chinese Ming-Qing history, early Chinese political institutions and philosophy, masculinity and gender in pre-modern and modern China. Dissertation title: “Loyalty in Scandals and Eulogies: Political Culture and Literati-Official Masculinity during the Ming-Qing Transition (1570-1670).

ENVIRONMENTAL HISTORY

Nicholas Breyfogle, Associate Professor. Ph.D., University of Pennsylvania. Research and teaching interests include Russian/Eurasian, European, and environmental history. Nicholas Breyfogle is completing an environmental history of the Lake Baikal region from the seventeenth through the twentieth centuries, entitled “Baikal: The Great Lake and Its People.” He is editor of Eurasian Environments: Nature and Ecology in Russian & Soviet History (Univ. of Pittsburgh Press,) & co-editor (with John Brooke & Chris Otter) of a special issue of the Journal of World History, “Health, Disease, & Environment in Global History,” vol. 24, issue 4 (December 2013).

John L. Brooke, Humanities Distinguished Professor. Ph.D., University of Pennsylvania. Research and teaching interests include early American society, religion, and political culture, 1607-1861; material culture and global environmental history. Publications include A Rough Journey: Human History on a Volatile Earth that was published by Cambridge University Press in spring 2014.

Christopher Otter, Associate Professor. Ph.D., University of Manchester. Research and teaching interests include British history, urban history, environmental history and the history of science and technology. Publications include “Liberty and Ecology: Resources, Markets, and the British Contribution to the Global Environmental Crisis,” in S. Gunn & J. Vernon (ed.) The Peculiarities of Liberal Modernity in Imperial Britain.

Geoffrey Parker, Distinguished University Professor and Andreas Dorpalen Professor. Ph.D. and Litt D., Cambridge University. Research and teaching interests include early modern Europe, European expansion, and military history. Geoffrey Parker has been working on aspects of the “seventeenth century crisis” throughout his career; his new book Global Crisis: War, Climatic Change & Catastrophe in the Seventeenth Century” was published by Yale University Press in 2013.

Randolph Roth, Professor. Ph.D., Yale University. Research and teaching interests include nationalist and pre-Civil War America, environmental and criminal justice history. Publications include “Biology and the Deep History of Homicide,” British Journal of Criminology and “Scientific History and Experimental History,” Journal of Interdisciplinary History and American Homicide.

Sam White, Assistant Professor. Ph.D., Columbia University. Research and teaching interests include Environmental, early modern economic, global and Ottoman history. Publications include: The Climate of Rebellion in the Early Modern Ottoman Empire.

EUROPEAN HISTORY

Greg Anderson, Associate Professor. Ph.D., Yale University. Research and teaching interests include ancient Greek history. Publications include The Athenian Experiment: Building an Imagined Political Community in Ancient Attica, 508-490 B.C.

Alison I. Beach, Associate Professor. Ph.D., Columbia University. Research and teaching interests include European medieval history and religious history. Publications include Women as Scribes: Book Production and Monastic Reform in Twelfth Century Bavaria.

Elizabeth Bond, Assistant Professor. Ph.D., University of California, Irvine. Research and teaching interests include the cultural history of the Enlightenment, social history, and the history of media. Dissertation: “Letters to the Editor in Eighteenth-Century France: An Enlightenment Information Network, 1770-1791.”

David Brakke, Professor and Joe R. Engle Chair in the History of Christianity. Ph.D., Yale University. Research and teaching interests include late antiquity, ancient Christianity, Coptic and Syriac studies. Publications include: The Gnostics: Myth, Ritual and Diversity in Early Christianity.

Alice Conklin, Professor. Ph.D., Princeton University. Research and teaching interests include France and its empire, comparative imperialism, and modern Europe. Publications include A Mission to Civilize: The Republican Idea of Empire in France and West Africa, 1895-1930.

Timothy E. Gregory, Professor. Ph.D., University of Michigan. Research and teaching interests include Byzantine history. Publications include Vox Populi: Violence and Popular Involvement in the Religious Controversies of the Fifth Century A.D.

J. Albert Harrill, Professor. Ph.D., University of Chicago. Research and Teaching interests include early Christianity, Greco-Roman world, and the New Testament. Most recent monograph is Paul the Apostle: His Life and Legacy in Their Roman Context.

Stephen Kern, Professor. Ph.D. Columbia University. Research and teaching interests include modern European cultural and social history. Publications include The Culture of Time and Space, 1880-1918.

Susan Lawrence, Associate Professor. Ph.D., University of Toronto. Research and teaching interests include the History of Medicine. Publications include Charitable Knowledge: Hospital Practitioners and Pupils in Eighteenths Century London.

Christopher Otter, Associate Professor. Ph.D., University of Manchester. Research and teaching interests include British history, urban history, environmental history and the history of science and technology. Publications include The Government of the Eye: A Political History of Light and Vision in Britain, 1800-1910.

Geoffrey Parker, Distinguished University Professor and Andreas Dorpalen Professor. Ph.D. and Litt D., Cambridge University. Research and teaching interests include early modern Europe, European expansion, and military history. Publications include: The Military Revolution: Military Innovation and the Rise of the West 1500-1800.

Nathan S. Rosenstein, Professor and Interim Chair. Ph.D., University of California, Berkeley. Research and teaching interests include Ancient Rome. Publications include Rome at War: Farms, Families and Death in the Middle Republic.

Kristina Sessa, Associate Professor. Ph.D., University of California, Berkeley. Research and teaching interests include Ancient and Medieval history. Dissertation: “The Household and the Bishop: Establishing Episcopal Authority in Late Antique Rome.”

David J. Staley, Associate Professor. Ph.D., The Ohio State University. Director, The Goldberg Center, Department of History. Research and teaching interests include Historical Methods and New Media. Publications include: History and Future: Using Historical Thinking to Imagine the Future.

JEWISH HISTORY

Matt Goldish, Professor, Samuel M. and Esther Melton Chair in Jewish History. Ph.D., Hebrew University of Jerusalem. Research and teaching interests include medieval and modern Jewish history. Publications include, Judaism in the Theology of Sir Isaac Newton.

Robin E. Judd, Associate Professor. Ph.D., University of Michigan. Research and teaching interests include modern and medieval Jewish history, German history and gender history. Dissertation: "Those Bloody Jews: German Jewish Rituals, Bodies and Citizenship."

Alexander Kaye, Assistant Professor and Schottenstein Chair in Israel Studies designee. Research and teaching interests include the history of the legal philosophy of religious Zionists in the 20th century. Publications include “The Faith of the Fallen Jews”: Yosef Hayim Yerushalmi and the Writing of Jewish History.”

	LATIN AMERICAN HISTORY

Stephanie J. Smith, Associate Professor. Ph.D., State University of New York at Stony Brook. Research and teaching interests include Latin American history. Publications include Gender and the Mexican Revolution: Yucatan Women and the Realities of Patriarchy.

MEDICAL HISTORY

Susan Lawrence, Associate Professor. Ph.D., University of Toronto. Research and teaching interests include the History of Medicine. Publications include Charitable Knowledge: Hospital Practitioners and Pupils in Eighteenths Century London.

	MIDDLE EASTERN, SOUTH ASIAN AND INDIAN OCEAN HISTORY

Jane Hathaway, Professor. Ph.D., Princeton University. Research and teaching interests include Islamic history, with an emphasis on the pre-modern Ottoman Empire, and world history. Publications include The Arab Lands Under Ottoman Rule, 1516-1800.

Scott Levi, Associate Professor. Ph.D., University of Wisconsin-Madison. Research and teaching interests include Central and South Asian history and world history. Publications include The Indian Diaspora in Central Asia and its Trade, 1550-1900.

Thomas McDow, Assistant Professor. Ph.D., Yale University. Research and teaching interests include African, transnational Islamic, and Indian Ocean history. Dissertation: “Arabs and Africans: Commerce and Kinship from Oman to the East African Interior, 1820-1890.”

Mytheli Sreenivas, Associate Professor, joint appointment with Women’s Studies. Ph.D., University of Pennsylvania. Research and teaching interests include India, south Asia, and women’s history. Publications include Wives, Widows and Concubines: The Conjugal Family Ideal in Colonial India.

Sam White, Assistant Professor. Ph.D., Columbia University. Research and teaching interests include Environmental, early modern economic, global and Ottoman history. Publications include: The Climate of Rebellion in the Early Modern Ottoman Empire.

	RUSSIAN AND EAST CENTRAL EUROPEAN HISTORY

Nicholas Breyfogle, Associate Professor. Ph.D., University of Pennsylvania. Research and teaching interests include Russian/Eurasian, European, and environmental history. Publications include Heretics and Colonizers: Forging Russia’s Empire in the South Caucasus.

Theodora Dragostinova, Associate Professor. Ph.D., University of Illinois at Urbana-Champaign. Research and teaching interests include modern Eastern Europe and modern Western Europe. Publications include Between Two Motherlands: Nationality and Emigration among the Greeks of Bulgaria, 1900-1949.

David Hoffmann, Professor. Ph.D., Columbia University. Research and teaching interests include Russian and Soviet history with a particular focus on the political, social, and cultural history of Stalinism. Publications include Stalinist Values: The Cultural Norms of Soviet Modernity, 1917-1941.

	WOMEN'S GENDER AND SEXUALITY STUDIES

Katherine Marino, Assistant Professor, Ph.D., Stanford University. Research and teaching interests include women’s history, U.S. social history, and Latin American women’s history. Dissertation: “La Vanguardia Feminista: Pan-American Feminism and the Rise of International Women’s Rights, 1915-1946.”

Daniel Rivers, Assistant Professor. Ph.D., Stanford University. Research and teaching interests include Lesbian, Gay, Bisexual and transgender history, U.S. social movements and Native American history. Publications include Radical Relations: Lesbian Mothers, Gay Fathers, and their Children in the US since World War II.

Mytheli Sreenivas, Associate Professor, joint appointment with Women’s Studies. Ph.D., University of Pennsylvania. Research and teaching interests include India, south Asia, and women’s history. Publications include Wives, Widows and Concubines: The Conjugal Family Ideal in Colonial India.

Stephanie J. Shaw, Professor. Ph.D., The Ohio State University. Research and teaching interests include women's history, women of color and U.S. history. Publications include What A Woman Ought to Be and to Do.

Birgitte Soland, Associate Professor. Ph.D., University of Minnesota. Research and teaching interests include European women's history, Scandinavian history, and the history of sexuality. Publications include Becoming Modern: Young Women and the Reconstruction of Womanhood in the 1920s.

REGIONAL CAMPUS FACULTY

Stanley E. Blake, Associate Professor, OSU Lima. Ph.D., State University of New York at Stony Brook. Research and teaching interests include Latin American history, especially the History of Brazil. Publications include The Vigorous Core of Our Nationality: Race and Regional Identity in Northeastern Brazil.

Mary W. Cavender, Associate Professor, OSU Mansfield. Ph.D., University of Michigan. Research and teaching interests include Russian, Modern European, cultural and intellectual history. Publications include Nests of Gentry: Family, Estate, and Local Loyalties in Provincial Russia.

Kent Curtis, Assistant Professor, OSU Mansfield. Ph.D., University of Kansas, Research and teaching interests include environmental history and the history of technology. Publications include Gambling on Ore: The Nature of Metal Mining in the United States, 1860-1910.

Alcira Duenas, Associate Professor, OSU Newark. Ph.D., The Ohio State University. Research and teaching interests include Latin American history, Andean history, Indigenous history and colonial literary history. Publications include Indians and Mestizos in the ‘Lettered City’: Reshaping Justice, Social Hierarchy, and Political Culture in Colonial Peru.

James E. Genova, Professor, OSU Marion. Ph.D., State University of New York at Stony Brook. Research and teaching interests include African, European and Cultural history. Publications include Colonial Ambivalence, Cultural Authenticity, and the Limitations of Mimicry in French-Ruled West Africa, 1914-1956.

Tryntje Helfferich, Associate Professor, OSU Lima. Ph.D., University of California, Santa Barbara. Research and teaching interests include early modern Europe, Tudor-Stuart Britain, Medieval Islam, and Medieval Europe. Publications include A Documentary History of the Thirty Years War (1618-1648).

Meiyu Hsieh, Assistant Professor, OSU Marion. Ph.D., Stanford University. Research and teaching interests include Imperial Chinese history. Dissertation: “Viewing the Han Empire from the Edge.”

Thomas Ingersoll, Associate Professor, OSU Lima. Ph.D., UCLA. Research and teaching interests include U.S. and modern European history. Publications include Mammon and Manon in Early New Orleans: The First Slave Society in the Deep South, 1718-1819.

Mitchell Lerner, Associate Professor, OSU Newark. Ph.D., University of Texas. Research and teaching interests include modern American diplomatic and political history. Publications include The Pueblo Incident: A Spy Ship and the Failure of American Foreign Policy.

Lucy Eldersveld Murphy, Professor, OSU Newark. Ph.D., Northern Illinois University. Research and teaching interests include U.S. social history, American Indian studies, women’s and frontier history. Publications include A Gathering of Rivers: Indians, Metis, and Mining in the Western Great Lakes, 1737-1832.

Margaret Sumner, Associate Professor, OSU Marion. Ph.D. Rutgers University. Research and teaching interests include early American history and women’s history. Dissertation: “Reason, Revelation and Romance: The Social and Intellectual Construction of Early American College Communities, 1782-1860.”

Heather J. Tanner, Associate Professor, OSU Mansfield. Ph.D., University of California, Santa Barbara. Research and teaching interests include Medieval Europe; Medieval Flanders, Boulogne, and the Anglo-Norman realm; and Tudor-Stuart England. Publications include Families, Friends and Allies: Boulogne and Politics in Northern France and England, c. 879-1160.

Gleb Tsipursky, Assistant Professor, OSU Newark. Ph.D., University of NC at Chapel Hill. Research and teaching interests include Russian, Eastern European &Eurasian history. Dissertation: “Pleasure, Power & the Pursuit of Communism: Soviet Youth & State-Sponsored Popular Culture during the Early Cold War, 1945-68.”
ADJUNCT AND AFFILIATED FACULTY

Melvin L. Adelman, Ph.D., University of Illinois. Associate Professor, School of Health, Physical Education and Recreation. Sport History.

Leslie Alexander, Ph.D., Cornell University. Associate Professor, Department of African-American and African Studies. Early American, Atlantic World History.

William Brustein, Professor, Vice Provost-Global Strategies, Office of Academic Affairs.

Kenneth Goings, Ph.D., Princeton University. Professor, Department of African-American and African Studies. African American history.

Sarah Iles Johnston, Ph.D., Cornell University. Arts and Humanities Distinguished Professor of Religion, Department of Classics. Religions of the Ancient Mediterranean.

Anthony Kaldellis, Ph.D., University of Michigan. Professor, Department of Classics. Greek Historiography, Plato, and Byzantine Studies.

Clark Spencer Larson, Ph.D., University of Michigan. Distinguished Professor of Social and Behavioral Science and Chair, Department of Anthropology. History of the human condition.

John Low, Ph.D., University of Michigan. Assistant Professor, Department of Comparative Studies (Newark). American Indian history, literature, and culture.

John A. Lynn, Ph.D., UCLA. Professor, Department of History, University of Illinois at Urbana-Champaign. Military, early modern European, and French military history.

Sam A. Meier, Ph.D., Harvard University. Professor, Department of Near Eastern, Languages and Cultures. Hebrew, Ancient Near Eastern Civilizations, and Comparative Semitics.

Richard H. Steckel, Ph.D., University of Chicago. Social & Behavioral Sciences Distinguished Professor of Economics and Anthropology, The Ohio State University, and Research Associate, National Bureau of Economic Research.

Lita Tzortzopoulou-Gregory, Ph.D., LaTrobe University. Adjunct Assistant Professor, Department of History. Historical Archaeology. African history, African art history, and transnational cultural history.

Sarah Van Beurden, Ph.D., University of Pennsylvania. Assistant Professor, Department of African American and African Studies.

 (
49
)
