

Development Studies 303

 Winter 2013
Topics in Globalization and Development
Instructor:
Santo Dodaro

Office:

Immaculata Hall 401

Telephone:
867-3945

Email:

sdodaro@stfx.ca
Office Hours:

Monday: 2:15 p.m. - 3:30 p.m.

Wednesday: 12:30 p.m. – 3:30 p.m.

Thursday: 11:15 a.m. – 3:30 p.m.

 At other times by appointment.

Course Description

The course considers in detail a range of topics that pertain to the globalization process that are important to development. It provides an interdisciplinary analysis on topics ranging from international trade and finance to environmemtal issues to culture, justice, human rights and sustainable development (for a more complete description see the University Calendar)
Course Objectives

The course is intended to provide a sound and broad based understanding of specific issues and how they relate to the globalization and development process.Various issues will be analyzed from different perspectives using appropriate analytical tools. The focus of the course is wide-ranging and aimed at providing a concrete and broad-based understanding of the various issues that are critical to the understanding the myriad ongoing debates, policies and struggles.

The course will comprise some formal lectures as well as numerous general and group discussions. Regular class attendance in mandatory, not only to keep up with the material but also to contribute to the various discussions. A set of notes for the course will be posted on the course website, along with power point presentations, summaries of class discussions and the like. These, however, complement rather than replace what is done in class.

Course Evaluation (Tentative and subject to change)

Research paper

25

Reports

10

Term Test

15

Class participation and presentations

10

Fina Exam

40

Textbook

Lechner, Frank J. and John Boli (eds), The Globalization Reader 4th edition (Blackwell, 2012)

Supplementary Texts
· Baker, Dean, Gerald Epstein and Robert Pollin (eds). Globalization and Progressive Economic Policy (Cambridge University Press, 1999) HF 1359 G563
· Bhargava, Vinay (ed), Global Issues for Global Citizens: An Introduction to Key Development Challenges (World Bank, 2006) HF 1359 G5624
· Broad, Robin (ed), Global Backlash: Citizen Initiatives for a Just World Economy (Rowman and Littlefield, 2002) HF 1359 G552
· Clark, David Alexander (ed), The Elgar Companion to Development Studies (Edward Elgar, 2006)
 HD 75 E42
· Cleaver, Tony, Understanding the World Economy 2nd edition (Routledge, 2002) HF 1379 G55

· Cohen, Daniel. Globalization and Its Enemies (MIT Press, 2006) HF 1359 C64813
· Culpeper, Roy, Albert Berry and Frances Stewart (eds), Global Development Fifty Years After Bretton Woods: Essays in Honour of Gerald K. Helleiner (St. Martin’s Press and North-South Institute, 1997) HG 3881 G5727

· Easterly, William. The White man’s Burden: Why the West’s Efforts to Aid the Rest have Done so Much Ill and So Little Good (Penguin Press, 2006) HC 59.7 E22
· Ellwood, Wayne. The No-Nonsense Guide to Globalization (Between the Lines, 2001)
 STFX Coady 337 E188n

· Held, David and Anthony McGrew (eds), Globalization Theory: Approaches and Controversies (Polity Press, 2007) JZ 1318 G67917

· Held, David and Anthony McGrew (eds). The Global Transformation Reader: An Introduction to the Globalization Debate 2nd edition (Polity Press, 2003) JZ 1318 C56

· Held, David and Anthony McGrew (eds). The Global Transformation Reader: An Introduction to the Globalization Debate (Blackwell, 2000) STFX Coady 337 H366g

· Held, David and Anthony McGrew. Governing Globalization: Power, Authority and Global Governance (Polity Press, 2002) JZ 1318 G685
· Held, David, Anthony McGrew, David Goldblat and Jonathan Perraton. Global Transformations: Politics, Economics and Culture (Polity Press, 1999) D 32 G46

· Held, David and Mathias Koenig-Archibugi (eds). Taming Globalization: Frontiers of Governance (Polity Press, 2003) JZ 1318 T36
· Lechner, Frank J. and John Boli (eds), The Globalization Reader 3rd edition (Blackwell, 2008)
· Mavrotas, George and Anthony Shorrocks (eds), Advancing Development: Core Themes in Global Economics (Palgrave Macmillan, 2007) HD 73 A33

· Michie, Jonathan (ed), The Handbook of Globalisation (Edward Elgar, 2003) HF1359 H352
· Michie, Jonathan (ed), The Handbook of Globalisation 2nd edition (Edward Elgar, 2011) HF1359 H352 2011

· Nayyar, Deepak (ed). Governing Globalization: Issues and Institutions (Oxford University Press, 2002) HG 3881 G38

· Newell, Peter, Shirin M. Rai and Andrew Scott (eds), Development and the Challenge of Globalization (Intermediate Technology Development Group, 2002) HF 1359 D485

· O’Meara, Patrick, Howard D. Mehlinger & Matthew Krain (eds). Globalization and the Challenge of a New Century (Indiana University Press, 2000) D 860 G654
· Ritzer, George and Zeynep Atalay (eds), Readings in Globalization: Key Concepts and Major Debates (Wiley-Blackwell, 2010) JZ 1318 R422
· Roberts, J. Timmons and Amy Bellone Hite (eds), The Globalization and Development Reader: Perspectives on Development and Global Change (Blackwell, 2007) HC 59.7 G564
· Rodrik, Dani, The Globalization Paradox (Norton, 2011) HF 1418.5 R6425
· Sampson, Gary P. The Role of the World Trade Organization in Global Governance (United Nations University Press, 2001) HF 1385 R65
· Schaeffer, Robert K., Understanding Globalization: The Social Consequences of Political, Economic and Environmental Change 2nd edition (Rowan and Littlefield, 2002) JZ 1318 S33
Additional Texts (Useful for research paprers and additional reading)
Globalization Theory and Main Features
· Amoore, Louise, Globalization Contested: An International Political Economy of Work (Manchester Univ. Press, 2002) HF 1418.5 A15
· Anderson, S. and J. Cavanaugh, Field Guide to the Global Economy (New Press, 2000)

STFX Coady 337 An24f
· Arestis, Philip, Michelle Baddeley and John McCombie (eds), What Global Crisis? (Palgrave Macmillan, 2001) HB 3722 W49
· Aslund, Anders and Marek Dabrowski (eds), The Challenges of Globalization: Imbalances and Growth (Peterson Institute for International Economics, 2008) HG 3882 C44
· Balaam, David N. and Michael Veseth, Introduction to International Political Economy (Prentice Hall, 1996)

· Beck, Ulrich, What is Globalization? (Blackwell, 2000) STFX Coady 337 B388w
· Berberoglu, Berch (ed), Globalization and Change: The Transformation of Global Capitalism (Lexington Books, 2005) SMU
· Bhagwati, Jagdish, In Defense of Globalization: Why Globalization has a Human Face and How to Make it Work Better (Oxford University Press, 2004) HF 1359 B43
· Bhalla, A.S. (ed). Globalization, Growth and Marginalization (IDRC, 1998) HC 59.72 I5 G55
· Boyd, Gavin and John H. Dunning (eds), Structural Change and Cooperation in the Global Economy (Edward Elgar, 1999) SMU
· Cameron, Angus & Ronen Palan, The Imagined Economies of Globalization (Sage, 2004)

HF 1418.5 C35

· Campbell, Paricia J., Aran MacKinnon and Christy R. Stevens, An Introduction to Global Studies (Wiley-Blackwell, 2010) JZ 1318 C356
· Centeno, Miguel A. an Joseph N. Cohen, Global Capitalism (Polity Press, 2010) HB 501 C37
· Clark, Robert C. Global Awareness: Thinking Systematically About the World (Rowman and Littlefield, 2002) JZ 1318 C59
· Das, Dilip K. The Two Faces of Globalization: Munificent and Malevolent (Edward Elgar, 2009)

HF 1359 D37

· Das, Dilip K. The Economic Dimensions of Globalization (Palgrave, 2004) HF 1379 D373
· Dasgupta, Samir And Ray Kiely (eds). Globalization and After (Sage, 2006) JZ 1318 G57862
· Dunning, John H. (ed), Making Globalization Good: The Moral Challenges of Global Capitalism (Oxford University Press, 2003) HB 501 M3

· Dunning, John H and Khalil A. Hamdani, The New Globalism and Developing Countries (United Nations University Press, 1997) HF 1379 N48

· Economic Literacy Action Network (ELAN), Unpacking Globalization: A Popular Education Tool Kit (Highland Research and Education Center, 2000) STFX Coady 370.115 Ec71u
· Edwards, Lee, The Global Economy: Changing Politics, Family and Society (Professors World Peace Academy, 2001) HF 1359 G572
· El-Ojeili, Chamsy and Patrick Hayden, Critical Theories of Globalization: An Introduction (Pagrave Macmillan, 2006) JZ 1318 E5 Dunning, John H. (ed), Making Globalization Good: The Moral Challenges of Global Capitalism (Oxford University Press, 2003) HB 501 M3
· Falk, Richard A., Predatory Globalization: A Critique (Blackwell, 1999) JZ 1318 F35
· Freitag, Ulrike et al, Translocality: The Study of Globalizing Processes from a Southern Perspective (Brill, 2010)

· Friedman, Thomas L., The Lexus and the Olive Tree (Farrar, Straus and Giroux, 1999) HF 1359 F74
· Giddens, Anthony. The Third Way and its Critics (Polity Press, 2000) HX 73 G54
· Giddens, Anthony. Runaway World: How Globalization is Reshaping Our Lives (Routledge, 2000)

STFX Coady 337 G36r

· Giddens, Anthony. Runaway World: How Globalization is Reshaping Our Lives (Routledge, 2003)
UCCB
· Goldin, Ian and Kenneth Reinert. Globalization for Development: Trade, Finance, Aid, Migration and Policy Rev. edition (World Bank, Palgrave Macmillan, 2007) HF 1359 G653
· Greenaway, David (ed), Adjusting to Globalization (Blackwell, 2005) HF 1359 A35
· Griffin, Keith and Azizur Rahman Khan, Globalization and the Developing World: An Essay on the International Dimensions of Development in the Post Cold War Era STFX Coady 338.9 G875gI

· Held, David and Anthony MacGrew, Globalization Theory: Approaches and Controversies (Polity, 2007) JZ 1318 G67917
· Held, David, Debating Globalization (Polity Press, 2005) JZ 1318 D43
· Helleiner, Gerald K. "Markets, Politics and Globalization: Can the Global Economy be Civilized?" (Tenth Raul Prebisch Lecture, Geneva, December 11, 2000)

· Helliwell, John F. Globalization and Well Being (UBC Press, 2002) HF 1359 H43
· Hicks, Steven and Daniel Shannon (International Society for Universal Dialogue) (eds), The Challenges of Globalization: Rethinking Nature, Culture and Freedom (American Journal of Economics and Sociology, Inc., Blackwell, 2007) JZ 1318 I576
· Hirst, Paul and Grahame Thompson, Globalization in Question (Polity Press, 1996) HF 1359 H575
· Hirst, paul and Grahame Thompson, Globalization in Question: The International Economy and the Possibilities of Governance 2nd edition (Polity Press, 2000) HF 1359 H575
· James, Harold, The Creation and Destruction of Value: The Globalization Cycle (Harvard Univ. Press, 2012)

· Jain, P. C., Globalization and the World Economy (Rurat Publications, 2001) DALKIL
· Jomo, K. S. and Jacques Baudot (eds), Flat Worlds, Big Gaps: Economic Liberalization, Globalization and Inequality (Palgrave Macmillan, 2007) HC 79 I5 F59

· Jomo, K. S. & Shyamala Nagaraj (eds). Globalization versus Development (Palgrave, 2001)
 HF 1418.5 G58188
· Jones, Andrew, Globalization: Key Thinkers (Polity Press, 2010) JZ 1318 J66
· Khor, Martin. Rethinking Globalization: Critical Issues and Policy Choices (Zed Books, 2001)

STFX Coady 337 k528r

· Lechner, Frank J., Globalization: The Making of World Society (Wiley Blackwell, 2009) JZ 1318 L436
· Larsson, Tomas, The Race to the Top: The Real Story of Globalization (Cato, 2001) HF 1379 L37
· Levy, Ammon (ed). Handbook of the Globalization of the World Economy (Edward Elgar, 1998)

DALKIL

· Lomborg, Bjorn (ed), Global Crises: Global Solutions (Cambridge University Press, 2004) STFX Coady 330.91724 L838g

· Martell, Luke, Sociology of Globalization (Polity Press, 2010) JZ 1318 M37
· Maswood, Javed, International Political Economy and Globalization (World Scientific (Imperial College Press, 2000) HF 1359 M378
· Mignolo, Walter, Local Histories/Global Designs: Coloniality, Subaltern Knowledges and Border Thinking (Princeton University Press, 2000) JV 51 M54
· Mittelman, James H. (ed), Globalization: Critical Reflections (Lynne Rienner, 1997)

STFX Coady 337 M697g

· O’Connor, David E., Demystifying the Global Economy: A Guide for Students (Greenwood Press, 2002) HC 54 O26
· Ostry, Sylvia, At the Global Crossroads (McGill-Queens University Press, 2004) HF 1359 A9
· Peck, Jamie A. and Henry Wai Chung Yeung (eds), Remaking the Global Economy (Sage, 2003)

HF 1359 R46
· Pieterse, Jan Nederveen (ed). Global Futures: Shaping Globalization (Routledge, 2000) HM 901 G58
· Pieterse, Jan Nederveen, Globalization or Empire? (Routledge, 2004) UCCB
· Rajaee, Farhang, Globalization on Trial: The Human Condition and the Information Civilization (Kumerian Press, 2000) STFX Coady 337 R137g

· Ritzer, George, Globalization: A Basic Text (Wiley-Blackwell, 2010) JZ 1318 R577
· Rodrik, Dani, Making Openness Work: The New Global Economy and the Developing Countries (Overseas Development Council, 1999) HF 1413 R62
· Rodrik, Dani. Has Globalization Gone Too Far? (Institute for International Economics, 1997)

HF 1418.5 R643
· Salvatore, Dominick, James W. Dean and Thomas D. Willett. The Globalization Debate (Oxford University Press, 2003)
· Sassen, Saskia, Globalization and Its Discontents (New Press, 1998) HF 1359 S77
· Scholte, Jan Aart. Globalization: A Critical Introduction (Palgrave, 2000) JZ 1318 S36
· Seitz, John L. Global Issues: An Introduction 4th edition (Wiley-Blackwell, 2008) HD 82 S416
· Sernau, Scott, Bound, Living in the Globalized World (Kumarian Press, 2000) HM 841 S47
· Sheth, Jagdish N. and Rajendra S. Sisodia. Tectonic Shift: The Geoeconomic Realignment of Globalizing Markets (Sage, 2006) HF 1359 S5428
· Sokol, Martin, Economic Geographies of Globalization: A Short Introduction (Edward Elgar, 2011)

· Steger, Manfred B. Globalization: A Very Short Introduction (Oxford University Press, 2003)

HF 1359 S6 and STFX Coady 337 St32g
· Stiglitz, Joseph E., Making Globalization Work (Norton, 2007) HF 1359 S573
· Stiglitz, Joseph E. Globalization and Its Discontents (Norton, 2002) HF 1418.5 S75
· Streeten, Paul, Globalization: Threat or Opportunity? (Copenhagen Business School Press, 2001)

DALKIL
· Sumner, Andrew and Michael Tribe, International Development Studies: Theories and Methods in Research and Practice (Sage, 2008) Stfx ebook
· Tabb, William K., Unequal Partners: A Primer on Globalization (W. W. Norton, 2002) SMU
· Michael Tribe, Frederick Nixson and Andy Sumner, Economics and Development Studies (Routledge, 2010) Stfx ebook
· Veseth, Michael, Selling Globalization: the Myth of the Global Economy (Lynne Rienner, 1998)

STFX Coady 337 V631s

· Waters, Malcolm, Globalization 2nd edition (Routledge, 1995) HF 1359 W39
· Watson, Ian. Rethinking the Politics of Globalization: Theory, Concepts and Strategy (Ashgate, 2002) SMU
· Watson, William G. Globalization and the Meaning of Canadian Life (University of Toronto Press, 1998) FC 95.4 W3
Globalization and Development Readers
· Beynon, John and David Dunkerley (eds), Globalization: The Reader (Routledge, 2000)

HF 1359 G594

· Chari, Sharad and Stuart Corbridge (eds), The Development Reader (Routledge, 2008) HD 82 C463
· Corbridge, Stuard (ed). Development Studies: A Reader (Arnold, 1995) SMU
· Cornwall, Andrea (ed), The Participation Reader (Zed Books, 2011)
HD 82 P2753

· Desai, Vandana and Robert B. Potter (eds), The Companion to Development Studies (Arnold and Oxford Univ. Press, 2002) HD 75 C655
· Devlin, Robert and Antoni Estevadeordal (eds), Bridges for Development (Johns Hopkins University Press, 2003) HF 1480.5 B75
· Drachman, Edward and Alan Shank with Karla Cunningham and Jeremy Grace, You Decide: Controversial Global Issues (Rowman and Littlefield, 2003) HV 6431 D72

· Eade, Deborah and Tony Vaux (eds), Development and Humanitarianism: Practical Issues (Kumarian Press, 2007) HV 555 D44

· Eade, Deborah and John Sayer (eds), Development and the Private Sector: Consuming Interest (Kumerian Press, 2006) HD 82 D43

· Eade, Deborah (ed), Development Methods and Approaches: Critical reflections (Kumarian Press, 2003)

· Edelman, Marc and Angelique Haugerud (eds), The Anthropology of Development and Globalization (Blackwell, 2004) GN 492 A5925

· Gallagher, K and J. Werksman (eds). The Earthscan Reader on International Trade and Sustainable Development (Earthscan, 2002) STFX Coady 338.927 C135e
· Griesgraber, Jo Marie and Bernhard G. Gunter (eds). Development: New paradigms and Principles for the Twenty-First Century (Pluto Press, 1996) STFX Coady 332.042 G873r v. 2.

· Haynes, Jeffrey (ed), Palgrave Advances in Development Studies (Palgrave Macmillan, 2005)

 JC 60 P334
· Kingsbury, Damien, John McKay, Janet Hunt, Mark McGillivray and Matthew Clarke, International Development (Palgrave Macmillan, 2008) HC 59.7 I55658
· Kingsbury, Damien, Joseph Remenyi, John McKay and Janet Hunt. Key Issues in Development (Palgrave, 2004) HC 59.7 K39
· Kothari, Uma and Martin Minogue (eds), Development Theory and Practice: Critical Perspectives (Palgrave, 2001) HD 75 D498
· Kothari, Uma (ed). A Radical History of Development Studies: Individuals, Institutions and Ideologies (Zed Books, 2006) HD 78 R33
· Lechner, Frank and John Boli (eds). The Globalization Reader 2nd edition (Blackwell, 2004)

· Lechner, Frank and John Boli (eds). The Globalization Reader (Blackwell, 2000) HF 1359 G59 and STFX Coady 337 L495g

· McCann, G. and S. McClosky (eds). From the Local to the Global: Key Issues in Development Studies (Pluto Press, 2003) STFX Coady 338.9 M126f
· McMichael, Philip (ed), Contesting Development: Critical Struggles for Social Change (Routledge, 2010) HD 75 C662
· Ritzer, George (ed), The Blackwell Companion to Globalization (Blackwell, 2007) JZ 1318 B615
· Schuurman, Frans J. (ed). Globalization and Development Studies: Challenges of the 21st Century (Sage, 2002) HF 1359 G5826
· Secondi, Giorgo (ed), The Development Economics Reader (Routledge, 2008) HD 75 D4873
· Seligson, Mitchell A. and John Passe-Smith (eds). Development and Underdevelopment: The Political Economy of Global Inequality 3rd edition (Lynne Rienner, 2003) HC 59.7 D4453
· Veltmeyer, Henry, Tools for Change: A Handbook for Critical Development Studies (Pluto Press, 2011) HD 82 V381
Globalization in Its Historical Context

· Amsden, Alice H., Escape from Empire: The Developing World’s Journey Through Heaven and Hell (MIT Press, 2007) HF 1413 A48
· Bhagwati, Jagdish, The Wind of a Hundred Days: How Washington Mismanaged Globalization (MIT Press, 2001) HF 1455 B48
· Chanda, Nayan, Bound Together: How Traders, Preachers, Adventurers, and Warriors Shaped Globalization (Yale University Press, 2007) HM 626 C45
· Chang, Ha-Joon, Kicking Away the Ladder: Development Strategy in Historical Perspective (Anthem Press, 2002) HF 1359 C439
· Cohen, Daniel. Globalization and Its Enemies (MIT Press, 2006) HF 1359 C64813
· Cohen, Daniel. The Wealth of the World and the Poverty of Nations (MIT Press, 1998) DALKIL

· Fogel, Robert William, The Escape from Hunger and Premature Death, 1700 – 2100: Europe, America and the Third World (Cambridge University Press, 2004) HD 9000.5 F544
· Hoogvelt, Ankie. Globalization and the Post Colonial World: The New Political Economy of Development 2nd edition (Johns Hopkins University Press, 2001) HF 1413 H66

· James, Harold, The End of Globalization: Lessons from the Great Depression (Harvard Univ. Press, 2002) HF 1359 J35
· Landes, David S. The Wealth and Poverty of Nations: Why Some Are so Rich and Some so Poor (W.W. Norton, 1998) HC 240 Z9 W45
· Maddison, Angus, The World Economy: Historical Statistics (OECD, 2003) HC 21 M33
· O'Rourke, Kevin H. & Jeffrey G. Williamson. Globalization and History: The Evolution of a Nineteenth Century Atlantic Economy (MIT Press, 1999) HF 1711 076
· Osterhammel, Jurgen and Niels P. Petersson. Globalization: A Short History (Princeton University Press, 2005) DALKIL & SMU
· Pomeranz, Kenneth and Steven Topik. The World that Trade Created: Society, Culture and the World Economy, 1400 to the Present (M.E. Sharpe, 1999) HF 352 P58

· Pomeranz, Kenneth, The Great Divergence: China, Europe and the Making of the Modern World Economy (Princeton Univ. Press, 2000)
HC 240 P596
· Rist, Gilbert. The History of Development: From Western Origin to Global Faith (Palgrave, 2003) SMU & DALKIL
· Rist. Gilbert, The History of Development: From Western Origin to Global Faith (Zed Books, 1997)

STFX Coady 338.9009 R497h

· Robertson, Robert Thomas. The Three Waves of Globalization: A History of Developing Global Consciousness (Palgrave Macmillan, 2003) STFX Coady 337 R548t
· Yergin, Daniel and Joseph Stanislaw. The Commanding Heights: The Battle Between Government and the Market Place that is Remaking the Modern World (Simon and Schuster, 1999) HD 87 Y47
· Waites, Bernard, Europe and the Third World: From Colonisation to Decolonisation, c. 1500 – 1998 (Palgrace Macmillan, 1999) HF 1531 Z4 D4485
· Williamson, Jeffrey G., Trade and Poverty: When the Third World Fell Behind (MIT Press, 2011)

Globalization of Production and Consumption

· Carroll, William K., The Making of a Transnational Capitalist Class: Corporate Power in the 21st Century (Zed Books, 2010) HD 2731 C37
· Comor, Edward A., Consumption and the Globalization Project: International Hegemony and the Annihilation of Time (Palgrave Macmillan, 2008) HC 79 C6 C6354
· Helleiner, Gerald K. (ed), Manufacturing for Export in the Developing World: Problems and Possibilities (Routledge, 1995) HF 4055 M364
· James, Jeffrey. Consumption, Globalization and Development (St. Martin’s Press, 2000)

HC 59.72 C6 J364
· LaFeber, Walter, Michael Jordan and the New Global Capitalism (Norton, 2002) GV 884 J67 L34
· Mitchell. Jonathan and Christopher Coles (eds), Markets and Rural Poverty: Upgrading in Value Chains (Routledge, 2011)
 STFX Coady 338.1 M694m

· Rivoli, Pietra, The Travels of a T-Shirt in the Global Economy: An Economist Examines the Markets, Power and Politics of World Trade (Wiley, 2005) DALKIL & SMU
· Weiss, John, The Economics of Industrial Development (Routledge, 2010) Stfx ebook
· Weiss, John, Industrialization and Globalization: Theory and Evidence from Developing Countries (Routledge, 2002)
Stfx ebook
· Westover, Jonathan H. (ed), The Globalization of Labor, and the Transformation of Work: Readings for Seeking a Comparative Advantage in an Increasingly Global Economy (Common Ground, 2010) HF 1359 G562
· Worthington, Richard, Rethinking Globalization: Production, Politics, Actions (Peter Lang, 2000)

HF 1359 W687
Globalization, the Market and the Washington Consensus

· Bayliss, Kate, Ben Fine and Elisa Van Waeyenberge (eds), The Political Economy of Development: The World Bank, Neoliberalism and Development Research (Pluto Press, 2011) HD 82 P54585
· Birch, Kean and Vlad Mykhnenko (eds), The Rise and Fall of Neoliberalism: The Collapse of an Economic Order? (Zed Books, 2010) HB 95 R557

· Bradford, Scott C. & Robert Z. Lawrence, Has Globalization Gone Far Enough? The Costs of Fragmented Markets (Institute for International Economics, 2004) HF 1418.5 B73
· Carruthers, Bruce and Sarah Babb. Economy/Society: Markets, Meanings and Social Structure (Sage, 1999) HM 548 C37
· Chase, Jacquelyn (ed), The Spaces of Neoliberalism: Land, Place and Family in Latin America (Kumarian Press, 2002)HC 125 S689
· Held, David, Global Covenant: The social Democratic Alternative to the Washington Consensus (Polity Press, 2004) JZ 1305 H45

· Fine, Ben and K.S. Jomo. The New Development Economics: After the Washington Consensus (Palgrave Macmillan, 2006) STFX Coady 338.9 F493n

· Fine, Ben, Costas Lapavitsas and Jonathan Pincus (eds). Development Policy in the Twenty-First Century: Beyond the Post-Washington Consensus (Routledge, 2003)
HC 59.7 D4796
· Georgeu, Nichole, Neoliberalism, Development and Aid Volunteering (Routledge, 2012)
· Heyer, Judith, Frances Stewart and Rosemary Thorp (eds). Group Behaviour and Development: Is the Market Destroying Cooperation? (Oxford University Press, 2002) HD 58.7 G76

· Kapstein, Ethan B. and Branko Milanovic (eds), When Markets Fail: Social Policy and Economic Reform (Russel Sage Foundation, 2002) DALKIL

· Kohli, Atul, Chung-In Moon and George Sorensen (eds), States, Markets, and Just Growth: Development in the Twenty-First Century (UN University Press, 2003) HC 59.7 S7585
· Kuczynski, Pedro-Pablo and John Williamson (eds), After the Washington Consensus: Restarting Growth and Reform in Latin America (Institute for International Economics, 2003) HC 125 A3187
· Lal, Deepak. Reviving the Invisible hand: The case for Classical Liberalism in the Twenty-First Century (Princeton University Press, 2006) JC 574 L35
· Lindblom, Charles E. The Market System (Yale University Press, 2001) HB 501 L512
· Martinez, Mark A., The Myth of the Free Market: The Role of the State in a Capitalist Economy (Kumarian Press, 2009) STFX Coady 330.122 M366m

· McMurtry, John, Unequal Freedoms: The Global Market as an Ethical System (Garamond, 1998)

HF 1359 M35 (STFX Coady 337 M229u)

· McMurtry, John. Value Wars: The Global Market versus the Life Economy (Pluto Press, 2002)

STFX Coady 337 M299v
· Pereira, Luiz Carlos Bresser, Globalization and Competition: Why Some Emergent Countries Succeed While Others Fall Behind (Cambridge University Press, 2009)

· Petit, Patrick U., Earth Capitalism: Creating a New Civilization through Responsible Market Economy (Transition Publishers, 2010) HC 79 E5 G65
· Schwartz, Herman M. States Versus Markets: The Emergence of a Global Economy Second Edition (Palgrave, 2000) HF 1359 S39
· Serra, Narcis and Joseph E. Stiglitz. The Washington Consensus Reconsidered: Towards a New Global Governance (Oxford University Press, 2008) HC 59.7 W34

· Soederberg, Susanne, Georg Menz and Philip G. Cerny (eds), Internalizing Globalization: The Rise of Neo-Liberalism and the Decline of National Varieties of Capitalism (Palgrave Macmillan, 2005) DALKIL
· Steger, Manfred, Globalism: The New Market Ideology (Rowan & Littlefield, 2002) MSVU

· Sverrisson, Arni and Meine Pieter van Dijk (eds), Local Economies in Turmoil: The Effects of Deregulation and Globalization (St. Martin’s Press, 2000) SMU
· Tanzi, Vito, Government Versus Markets: The Changing Economic Role of the State (Cambridge University Press, 2011) HD 3612 T35
Globalization and Anti-Globalization

· Bello, Walden F., Deglobalization: Ideas for a New World Economy (Palgrave, 20024

HF 1359 B4

· Buckman, Greg, Globalization: Tame it or Scrap it: Mapping the Alternatives to the Antiglobalization Movement (Palgrave, 2004) HF 1418.5 B83
· Cavanaugh, John and Jerry Mander (eds, Alternatives to Economic Globalization: A Better World is Possible (Berrett-Koehler, 2002) STFX Coady 337 C314a

· Graham, Edward M. Fighting the Wrong Economy: Antiglobal Activists and Multinational Enterprises (Institute for International Economics. 2000) HD 2755.5 G722
· Heine, Jorge and Ramesh Thakur (eds), The Dark Side of Globalization (United Nations

University Press, 2011) JZ 1318 D367
· Held, David and Anthony McGrew. Globalization/Anti Globalization (Polity Press, 2002)

JZ 1318 H45
· Hufbauer, Gary Clyde and Kati Suominen, Globalization at Risk: Challenges to Finance and Trade (Yale, 2010) HF 1365 H84
· International Forum On Globalization, Alternatives to Economic Globalization (A Better World is Possible) (Berrett-Koehler Publishers, 2002) STFX Coady 337 C314a
· Madeley, J. A People’s World: Alternatives to Economic Globalization (Zed Books, 2003)

STFX Coady 337 M264p
· Polet. Francois (ed). The State of Resistance: Popular Struggles in the Global South (Palgrave Macmillan, 2007)
STFX Coady 303.484028 P758s
Globalization and Governance

· Bardhan, Pranab and Dilip Mookherjee (eds), Decentralization and Local Governance in Developing Countries: A Comparative Perspective (MIT Press, 2006) JF 60 D43
· Brawley, Mark R. The Politics of Globalization: Gaining Perspective, Assessing Consequences (Broadview Press, 2002) JZ 1318 B72

· Commission on Global Governance. Our Global Neighborhood (Oxford University Press, 1995)

JX 1391 C655
· Considine, Mark and Sylvain Giguere (eds), Theory and Practice of Local Governance and Development (Palgrave Macmillan, 2008) HD 2961 T46
· Courchene, Thomas J. and Donald J. Savoie (eds), The Art of the State: Governance in a World Without Frontiers (Institute for Research on Public Policy (IRPP), 2003) MSVU and UCCB
· Courchene, Thomas J. (ed), Room to Maneuvre?: Globalization and Policy Convergence (John Deutsch Institute for the Study of Economic Policy, 1999) HC 115 R617
· Clarkson, Stephen and Marjorie Giffin Cohen (eds), Governing Under Stress: Middle Ranking Powers and the Challenge of Globalization (Zed Books, 2004) DALKIL
· Crouch, Colin, Patrick Le Gales, Carlo Trigilia and Helmut Voelzkow. Changing Governance of Local Economies: Responses of European Local Production Systems (Oxford University Press, 2004) HD 2346 E85 C4
· Crouch, Colin, Klaus Eder and Damian Tambini, Citizenship, Markets and the State (Oxford University Press, 2001) SMU
· Duong, Thanh, Hegemonic Globalization: US Centrality and Global Strategy in the Emerging World Order (Ashgate, 2002) SMU
· Fuchs, Doris A. Business Power in Global Governance (Lynne Rienner, 2007) HD 2755.5 F827
· Garrett, Geoffrey, Partisan Politics in the Global Economy (Cambridge University Press, 1998)

HC 59 C34

· Ghista, Dhanjoo N., Socio-Economic Democracy and the World Government: Collective Capitalism, Depovertization, Human Rights, Template for Sustainable Peace (World Scientific (Imperial College Press), 2004) HB 501 C47
· Hedley, R. Alan, Running Out of Control: Dilemmas of Globalization (Kumarian Press, 2002)

 JZ 1318 H43

· Held, David and Mathias Koenig-Archibugi (eds), Global Governance and Public Accountability (Blackwell, 2005) JZ 5566 G56
· Jenkins, Kate and William Plowden. Governance and Nationbuilding: The Failure of International Intervention (Edward Elgar, 2006) JZ 6300 J46
· Kennett, Patricia (ed), Governance, Globalization and Public Policy (Edward Elgar, 2008) H 97 G69
· Kirton, John J., Joseph P. Daniels and Andreas Freytag (eds), Guiding Global Order: G8 Governance in the Twenty First Century (Ashgate, 2001) SMU and UCCB
· Kirton, John J. and George M. Von Furstenberg (eds), New Directions in Global Economic Governance: Managing Globalization in the Twenty-First Century (Ashgate, 2001) DALKIL
· Kirton, John J. and Jen’ichi Takase (eds), New Directions in Global Political Governance: G8 and International Order in the Twenty-First Century (Ashgate, 2002) DALKIL & SMU
· Lachapelle, Guy and John Trent (eds), Globalization, Governance and Identity: The Emergence of New Partnerships (University of Montreal Press, 2000) HF 1418.5 G56
· Li, Tanya, The Will to Improve: Governability, Development and the Practice of Politics (Duke University Press, 2007) HD 82 L483

· Mathiason, John, Invisible Governance: International Secretariats in Global Politics (Kumarian Press, 2007) JZ 4850 M368

· Mendes, Errol and Ozay Mehmet, Global Governance, Economy and Law: Waiting for Justice (Routledge, 2003) K 3240 M45
· Nye, Joseph S. and John D. Donahue (eds), Governance in a Globalizing World (Brookings Institution Press, 2000) JZ 1318 G68
· O’Brien, Robert and Marc Williams, Global Political Economy: Evolution and Dynamics (Palgrave Macmillan, 2004) HF 1359 O26
· O’Brien, Robert, Anne Marie Goetz, Jan Aart Scholte, and Marc Williams. Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements (Cambridge University Press, 2000) HF 1383 C65
· Roy, Kartic C. and Biman Prasad (eds), Governance and Development in Developing Countries (New Science Publishers, 2007)

· Savoie, Donald J. Globalization and Governance (Canadian Centre for Management Development, 1993) 2FG SC 94-40
· Smith, Brian C. Good Governance and Development (Palgrave Macmillan, 2007) JF 60 S64
· Stiglitz, Joseph E. and Pierre-Alain Muet (eds). Governance, Equity and Global Markets: The Annual Bank Conference on Economic Development (Oxford University Press, 2001) HD 73 B36

· Vayrynen, Raimo, Globalization and Global Governance (Rowman and Littlefield, 1999)

JZ 1318 G58
· Welsh, Jennifer and Ngaire Woods (eds), Exporting Good Governance: Temptations and Challenges in Canada’s Aid Program (Wilfrid Laurier University Press, 2007) HC 60 E98 & ebook
Globalizaton and the State
· Berberoglu, Berch, Globalization of Capital and the Nation State (Rowman & Littlefield, 2003)

· Boyer, Robert and Daniel Drache (eds), States Against Markets: The Limits of Globalization (Routledge, 1996) HF 1359 S735
· Carmona Baez, Antonio, State Resistance to Globalization in Cuba (Pluto Press, 2004)

HX 158.5 C313

· Chang, Ha-Joon, Globalization, Economic Development and the Role of the State (Zed Books, 2002) HD 87 C4173
· Donini, Antonio, Norah Niland and Karin Wermester (eds), Nation-Building Unraveled? Aid, Peace and Justice in Afghanistan (Kumarian Press, 2004) DS 371.4 N37
· Helliwell, John F. How Much do National Borders Matter? (Brookings, 1998) HF 3226.5 H45
· Helliwell, John F. Balanced Growth: The Scope of National Policies in a Global Economy (John Deutsch Institute for the Study of Economic Policy, 1999) HD 82 H41
· Kohli, Atul, State-Directed Development: Political Power and Industrialization in the Global Economy (Cambridge University Press, 2004) SMU
· Lindert, Peter H. Growing Public: Social Spending and Economic Growth Since the Eighteenth Century: Volume 1, The Story (Cambridge University Press, 2004) HJ 2005 L565
· Lindert, Peter H. Growing Public: Social Spending and Economic Growth Since the Eighteenth Century: Volume 2, Further Evidence (Cambridge University Press, 2004) HJ 2005 L565
· Rieger, Elmar and Stephan Leibfried. Limits to Globalization: Welfare States and the World Economy (Polity Press, 2003) HV 40 R528

· Smith, Gordon and Daniel Wolfish (eds). Who is Afraid of the State?: Canada in a World of Multiple Centres of Power (University of Toronto Press, 2001) JL 75 W56

· Smith, Gordon and Moises Naim, Altered State: Globalization, Sovereignty and Governance IDRC, 2000) JL 327 S64
· Nicol, Heather N. and Ian Townsend-Gault (eds). Holding the Line: Borders in a Global World (UBC Press, 2004) JC 323 H64
· Strange, Susan, The Retreat of the State: The Diffusion of Power in the World Economy (Cambridge University Press, 1996) HF 1359 S769
· Strange, Susan, Mad Money: When Markets Outgrow Governments (University of Michigan Press, 1998) MSVU
· Tan, Celine, Governance Through Development: Poverty Reduction Strategies, International Law and Disciplining of Third World States (Routledge-Cavendish, 2012)
· Tanzi, Vito, Government Versus Markets: The Changing Economic Role of the State (Cambridge University Press, 2011)
· Weiss, Linda, The Myth of the Powerless State: Governing the Economy in a Global Era (Polity Press, 1998) HD 87 W45
· Weiss, Linda, States in the Global Economy: Bringing Domestic Institutions Back In (Cambridge University Press, 2003) HF 1359 S736
Globalization and Democracy

· Bigman, David, Poverty, Hunger and Democracy in Africa (Palgrave Macmillan, 2011) HD 9017A2 B54
· Brown, Keith (ed), Transacting Transition: The Micropolitics of Democracy Assistance in the Former Yugoslavia (Kumerian Press, 2008) JN 9670 T73
· De Zeeuw, Jeroen and Krisna Kumar (eds), Promoting Democracy in Postconflict Societies (Lynne Rienner, 2006) JC 423 P877
· Cornwall, Andrea and Vera Schattan P. Coelho (eds), Spaces for Change? The Politics of Citizen Participation in New Democratic Arenas (Zed Books, 2007) SMU
· Dobbin, Murray, The Myth of the Good Corporate Citizen: Canada and Democracy in the Age of Globalization (Lorimer, 2003) HD 2356 C2 D63
· Haggard, Stephan and Robert K. Kaufman, Development, Democracy, and Welfare States: Latin America, East Asia and Eastern Europe (Princeton Univ. Press, 2008) HN 110.5 A8 H33
· Martin, H. P. and H. Schumann. The Global Trap: Globalization and the Assault on Democracy and Prosperity (Black Rose, 1997)

· McMahon, Edward R. and Scott H. Baker, Piecing a Democratic Quilt: Regional Organizations and Universal Norms (Kumarian Press, 2006) JZ 1318 M39
· Patomaki, Heikki and Teivo Teivained, A Possible World: Democratic Transformation of Global Institutions (Palgrave Macmillan, 2004) DALKIL and SMU
· Patomaki, Heikki, Democratizing Globalization: The Leverage of the Tobin Tax (Palgrave, 2001)
· Rodrik, Dani, The Globalization Paradox: Democracy and the Future of the World Economy (Norton, 2011) HF 1418.5 R6425
· Scott, Bruce R., Capitalism, Democracy and Development (Springer, 2007) on order
· Shutt, Harry, A New Democracy: Alternatives to a Bankrupt World Order (Zed Books, 2002)

HF 1359 S586

· Zweifel, Thomas D., International Organizations and Democracy: Accountability, Politics and Power (Lynne Rienner, 2006) JZ 4839Z86
Globalization and Conflict

· Addison, Tony (ed), From Conflict to Recovery in Africa (Oxford Univ. Press, 2003) DALKIL
· Autesserre, Severine, The Trouble with the Congo: Local Violence and the Failure of International Peacebuilding (Cambridge Univ. Press, 2010) DT 658.26 A94
· Bhatia, Michael V., War and Intervention: Issues for Contemporary Peace Operations (Kumarian Press, 2003) JZ 6368 B48
· Broch-Due, Vigdis (ed), Violence and Belonging: The Quest for Identity in Post-Colonial Africa (Routledge, 2005) DALKIL
· Carpenter, R. Charli (ed), Born of War: Protecting Children of Sexual Violence Survivors in Conflict Zones (Kumarian Press, 2007) HQ 998 B57
· Collier, Paul and Nicholas Sabanis (eds), Understanding Civil War: Evidence and Analysis vols. 1 & 2 (World Bank, 2005) DALKIL
· Collier, Paul et al, Breaking the Conflict Trap: Civil War and Development Policy (Oxford University Press, 2003) HC 59.72 D4 B73
· Collier, Paul, Conflict, Political Accountability and Aid (Routledge, 2011) HD 75 C647
· Elsner, Wolfram (ed), Arms, War and Terrorism in the Global Economy Today: Economic Analyses and Civilian Alternatives (Transaction Publishers, 2007) HC 79 D4 A76
· Fitzgerald, Valpy, Frances Stewart and Rajesh Venugopal (eds), Globalization, Violent Conflict and Self-Determination (Palgrave Macmillan, 2006) DALKIL
· Fosu, Augustin Kwasi and Paul Collier (eds), Post Conflict Economies in Africa (Palgrave Macmillan, 2005) HC 800 P677
· Friedman, Jonathan (ed), Globalization, the State and Violence (Rowman and Littlefield, 2003)

JC 328.6 G56

· Ivie, Robert L. (ed), Dissent from War (Kumarian Press, 2007)
JZ 5584 U6 I85
· Nassar, Jamal R., Globalization and Terrorism: The Migration of Dreams and of Nightmares (Rowman and Littlefield, 2004) HV 6431 N38
· O’Gorman, Eleanor, Conflict and Development: Development Matters (Zed Books, 2011)

D 443 O34

· Panic, M. Globalization: A Threat to International Cooperation and Peace? 2nd edition (Palgrave Macmillan, 2011) HF 1418.5 P364
· Picciotto, Robert, Funmi Olonisakin and Michael Clarke, Global Development and Human Security (Transaction Publishers, 2010) JZ 1318 P489
· Pouligny, Beatrice, Peace Operations Seen from Below: UN Missions and Local People (Kumarian JZ 6374 P 6813
· Schneider, Gerald, Katherine Barbieri and Nils Petter Gleditsch (eds). Globalization and Armed Conflict (Rowman and Littlefield, 2003) JZ 5538 G58
· Stewart, Frances and Valpy Fitzgerald (eds). War and Underdevelopment – volume 1: The Economic and Social Consequences of Conflict (Oxford University Press, 2001) HC 79 D4 S74 & ebook
· Stiglitz, Joseph E. and Linda J. Bilmes, The Three Trillion Dollar War: The True Cost of the Iraq Conflict (Norton, 2008) DS 79 S698
· Stohl, Rachel and Suzette Grillot, The International Arms Trade (Polity Press, 2009)
· Williams, Paul D., War and Conflict in Africa (Polity Press, 2011) DT 30.5 W55
· Yates, Douglas A., The Scramble for African Oil: Oppression, Corruption and War for Control of Africa’s Natural Resources (Pluto Press, 2012) HD 9577 A2 Y38
· Yetiv, Steve A. The Petroleum Triangle: Oil, Globalization and Terror (Cornell University Press, 2011) HD 9560.6 Y48
Globalization, Poverty, Inequality and Development

· Addison, Tony and Alan Roe (eds), Fiscal Policy and Development: Poverty, Reconstruction and Growth (Palgrave Macmillan, 2004) HJ 1620 F558
· Aghion, Philippe and Jeffrey G. Williamson, Growth, Inequality and Globalization: Theory, History and Policy (Cambridge University Press, 1998) MSVU

· Allen, Tim and Alan Thomas (eds), Poverty and Development 2nd edition (Oxford Univ. Press, 2000) HD 59.72 P6 P67
· Banerjee, Abhijit Vinayak, Roland Benabou and Dilip Moookherjee (eds), Understanding Poverty (Oxford University Press, 2006)HC 79 P6 U533
· Bardhan, Pranab, Samuel Bowles and Michael Wallerstein (eds), Globalization and Egalitarian Redistribution (Princeton University Press, 2006)
· Barrett, Christopher B. (ed), The Social Economics of Poverty: On Identities, Communities, Croups and Networks (Routledge, 2005)
DALKIL
· Baulch, Bob (ed), Why Poverty Persists: Poverty Dynamics in Asia and Africa (Edward Elgar, 2011) HC 79 P6 W497
· Bhalla, Surjit, Imagine There’s No Country: Poverty, Inequality and Growth in the Era of Globalization (Institute for International Economics, 2002)

· Bigman, David (ed), Globalization and the Developing Countries: Emerging Strategies for Rural Development and Poverty Alleviation (CABI, 2002) DALKIL
· Blim, Michael, Equality and Economy: The Global Challenge (Rowman & Littlefield, 2004)

· Bowles, Samuel, Steven N. Durlauf and Karla Hoff (eds). Poverty Traps (Princeton University Press, 2006) HC 79 P6 P695
· Campano, Fred and Dominick Salvatore, Income Distribution (Oxford University Press, 2006) SMU
· Chang, Ha-Joon, Bad Samaritans: Rich Nations, Poor Policies and the Threat to the Developing World (Random House, 2007)

· Collier, Paul, The Bottom Billion: Why the Poorest Countries Are Failing and What Can Be Done About It (Oxford University Press, 2007) HC 79 P6 C634
· Collier, Paul and David Dollar, Globalization, Growth and Poverty: Building an Inclusive World Economy (World Bank, Oxford Univ. Press, 2002) STFX Coady 337 W893g
· Cook, Jonathan A, Owen Cylke, Donald F. Larson, John D. Nash, Pamela Stedman-Edwards (eds), Vulnerable places, Vulnerable People: Trade Liberalization, Rural Poverty and the Environment (Edward Elgar, 2010) HF 1713 V856
· Coote, Belinda, The Trade Trap: Poverty and the Global Commodity Market (Oxfam, 1992)

STFX Coady 382.1 C789t

· Cornia, Giovanni Andrea (ed), Inequality, Growth and Poverty in an Era of Liberalization and Globalization (Oxford University Press, 2004) SMU
· De La Dehesa, Guillermo, Winners and Losers in Globalization (Blackwell, 2005) HF 1358 D45
· De La Dehesa, Guillermo, What do We Know About Globalization: Issues of Poverty and Income Distribution (Blackwell, 2007) HF 1359 D448
· Dent, Martin and Bill Peters. The Crisis of Poverty and Development in the Third World Ashgate, 2000)

· Dinello, Natalia and Lyn Squire (eds), Globalization and Equity: Perspectives from the Developing World (Edward Elgar, 2005) DALKIL
· Duchrow, Ulrich and Franz J. Hinkelammert, Property for People, Not for Profit: Alternatives to the Global Tyranny of Capital (Zed Books, 2004) HB 711 D83
· Eicher, Theo S. and Stephen J. Turnovsky (eds), Inequality and Growth: Theory and Policy Implications (MIT Press, 2007) HC 79 I51493
· Fields, Gary S. Distribution and Development: A New Look at the Developing World (MIT Press, 2001) HC 59.72 I5 F54
· Firebaugh, Glenn. The New Geography of Global Income Inequality (Harvard University Press, 2003) HC 79 I5 F565
· Fitzgerald, Valpy, Judith Heyer and Rosemary Thorp (eds), Overcoming the Persistence of Inequality and Poverty (Palgrave Macmillan, 2011) HD 82 O915
· Greig, Alatair, David Hulme and Mark Turner, Challenging Global Inequality: Development Theory and Practice in the 21st Century (Palgrave Macmillan, 2007) STFX Coady 338.9 G863c

· Griffin, Keith B. and Jeffrey James, The Transition to Egalitarian Development: Economic Development for Structural Change in the Third World (Macmillan, 1981) STFX Coady 339.2 G875t
· Grusky, David B. and Ravi Kanbur (eds). Poverty and Inequality (Stanford University Press, 2006)

 HV 13 P68
· Grusky, David B. and Szonja Szelenyi (eds), The Inequality Reader: Contemporary and Foundational Readings in Race, Class and Gender (Westview Press, 2007) MSVU
· Hemson, David, Kassim Kulindwa, Haakon Lein and Adolfo Mascarenhas (eds), Poverty and Water: Explorations of the Reciprocal Relationship (Zed Books, 2008) HD 1702 P69
· Hulme, David and John Toye (eds), Understanding Poverty and Well Being: Bridging the Disciplines (Routledge, 2007) HC 10 J58
· Isaak, Robert A., The Globalization Gap: How the Rich Get Richer and the Poor Get Left Further Behind (Prentice Hall, 2005) HC 79 W4 I18
· Isbister, John, Promises not Kept: Poverty and the Betrayal of Third World Development 7th edition (Kumarian Press, 2006)
HN 980 I83

· Jenkins, Stephen P, and John Micklewright (eds). Inequality and Poverty Re-Examined (Oxford University Press, 2007) HC 79 P6 I44
· Kanbur, Ravi and Anthony Venables (eds). Spatial Inequality and Development (Oxfor University Press, 2005) HD 75 S69
· Klasen, Stephan and Felicitas Nowak-Lehmann (eds), Poverty, Inequality and Policy in Latin America (MIT Press, 2009) HC 130 P6 P715
· Klasen, Stephan, Michael Grimm and Andy McKay, Determinants of Pro-Poor Growth: Analytical Issues and Findings from Country Cases (Pagrave Macmillan, 2007) HD 82 D3834
· Mandle, Jay R., Globalization and the Poor (Cambridge University Press, 2003) HF 1359 M356
· McGillivray, Mark and Matthew Clarke (eds). Understanding Human Well-Being (United Nations University Press, 2006) HN 25 U53
· McGillivray, Mark (ed), Human Well Being: Concepts and Measurement (Palgrave Mcmillan, 2007) HN 25 H860
· McGillivray, Mark (ed), Inequality, Poverty and Well Being (Palgrave Macmillan, 2006)
 DALKIL

· Mehrotra, Santosh K. and Enrique Delamonica, Elimination Human Poverty: Macroeconomic and Social Policies for Equitable Growth (Palgrave Macmillan, 2007) HC 59.72 P6 M44
· Milanovic, Branko, Worlds Apart: Measuring International and Global Inequality (Princeton University Press, 2005) HC 79 I5 M55
· Moser, Caroline O. N. (ed), Reducing Global Poverty: The Case of Asset Accumulation (Brokings Institution Press and UBC Press, 2006) HC 59.72 P6 R427
· Narayan, Deepa, Robert Chambers, Meera Kaul Shah and Patti Petesch. Voices of the Poor: Crying Out for Change (Oxford University Press, 2000) HC 59.72 P6 C79

· Nel, Philip, The Politics of Inequality in Developing Countries (Palgrave Macmillan, 2008) HC 59.7 N337
· Nissanke, Machiko and Erik Thorbecke (eds). The Impacts of Globalization on the World’s Poor: Transmission Mechanisms (Palgrave Macmillan, 2007) HC 79 P6 I42
· Ocampo, Jose Antonio and Rob Vos, Uneven Economic Development (Zed Books, 2008) HD 75 U53
· Oxfam, Rigged Rules and Double Standards: Trade, Globalization and the Fight Against Poverty (Oxfam, 2002) STFX Coady 382.1 W325r
· Payne, Anthony, The Global Politics of Unequal Development (Palgrave Macmillan, 2005) HD 75 P387
· Pease, Bob, Undoing Privilege: Unearned Advantage in a Divided World (Zed Books, 2010)

HM 821 P43
· Pieterse, Jan Nederveen and Boike Rehbein (eds), Globalization and Emerging Societies: Development and inequality (Palgrave Macmillan, 2011)

· Potter, George Ann, Deeper than Debt: Globalization and the Poor (Kumerian Press, 2001)

 HJ 8899 P68
· Rapley, John. Globalization and Inequality: Neoliberalism’s Downward Spiral (Lynne Rienner, 2004) CBU & SMU

· Reed, David, Escaping Poverty’s Grasp: The Environmental Foundations of Poverty Reduction (Earthscan, 2006)
HC 79 P6 R44

· Robb, Caroline M., Can the Poor Influence Policy? Participatory Poverty Assessments in the Developing World (World Bank, 1999) STFX Coady 362.5091724 R532c
· Robb, Caroline M., Can the Poor Influence Policy? Participatory Poverty Assessments in the Developing World 2nd edition (World Bank, 2002) STFX Coady 362.5091724 R532c
· Sachs, Jeffrey D., The End of Poverty: Economic Possibilities for Our Time (Penguin Books, 2005)

HC 59.72 P6 S225
· Sedere, Upali M., Globalization and the Low Income Economies: Reforming Education: The Crisis of Vision (Universal Publishers, 2000) STFX Coady 379.091724 Sa27g

· Sen, Amartya K. On Economic Inequality (Oxford University Press, 1997) HB 99.3 S46

· Shepherd, Andrew, Eliminating World Poverty (Palgrave Macmillan, 2012)

· Shorrocks, Anthony and Rolph van den Hoeven (eds). Growth, Inequality and Poverty: Prospects for Pro-Poor Economic Development (Oxford University Press, 2004) HB 523 G76
· Smith, Stephen C. Ending Global Poverty: A Guide to What Works (Palgrave Macmillan, 2005)

 HC 79 P63S62

· Stewart, Frances, Ruhi Saith and Barbara Harriss White, Defining Poverty in the Developing World (Palgrave Macmillan, 2007) HC 59.72 P6 D44
· Trebilcock, Michael J. and Mariana Mota Prado, What Makes Poor Countries Poor: Institutional Determinants of Development (Edward Elgar, 2012)

· United Nations capital Development Fund, Empowering the Poor: Local Governance and Poverty Reduction (United Nations, 2003)

· Van der Hoeven, Rolph and Anthony Shorroks (eds), Perspectives on Growth and Poverty (United Nations University Press, 2003) HD 75 P483
· Vos, Rob and Richard Kozul-Wright (eds), Economic Insecurity and Development (Zed Books, 2011) HB 3722 E266
· Wilkinson, Rorden and James Scott (eds), Trade, Poverty, Development: Getting Beyond the WTO’s Doha Deadlock (Routledge, 2012) HF 1385 T725
· Wohlmuth, Karl et al. (eds), New Growth and Poverty Alleviation Strategies for Africa: International and Regional Perspectives (Transaction Publishers, 2008) HN 800 N49
· World Bank. Globalization, Growth and Poverty: Building an Inclusive World Economy (World Bank, 2002) STFX Coady 337 W893g
· Zwass, Adam, Globalization of Unequal National Economies: Players and Controversies (M.E. Sharpe, 2001)

Globalization and the Millennium Development Goals

· Black, Richard and Howard White (eds), Targeting Development: Critical Perspectives on the Development Goals (Routledge, 2004) STFX Coady 338.9 B561t

· Brainard, Lael, Carol Graham, Nigel Purvis, Steven Radelet and Gayle Smith, The Other War: Global Poverty and the Millennium Challenge Account (Brookings Institution Press, 2003)

 HC 60 O84
· Raffer, Kunibert, Debt Management and Development: Protection of the Poor and the Millennium Development Goals (Edward Elgar, 2010) HJ 8899 R34
· Sachs, Jeffrey D. Investing in Development: A Practical Plan to Achieve the Millennium Development Goals (UNDP, 2005) HD 82 I58
· Shepherd, Andrew, Eliminating World Poverty (Palgrave Macmillan, 2012) on order
· Wilkinson, Rorden and David Hulme, The Millennium Development Goals and Beyond: Global Development after 2015 (Routledge, 2012)

· World Bank, World Monitoring Report 2007: Millennium Development Goals: Confronting the Challenges of Gender Equality and Fragile States (World Bank, 2007)
HD 75 G54

Globalization and International Institutions

· Allen, Douglas W. The Institutional Revolution: Measurement and the Economic Emergence of the Modern World (University of Chicago Press, 2012) JN 191 A554
· Campbell, John L. Institutional Change and Globalization (Princeton University Press, 2004)

HM 826 C36
· Carroll, Peter and Aynsley Kellow, The OECD : A Study of Organizational Adaptation (Edward Elgar, 2011) HF 1359 C377
· Chen, John-ren (ed), The Role of International Institutions in Globalization: The Challenges of Reform (Edward Elgar, 2003) HF 1359 R65
· Coicaud, Jean-Marc and Veijo Heiskanen (eds), The Legitimacy of International Organizations (United Nations University Press, 2001) SMU

· Deacon, Bob (with Michelle Hulse and Paul Stubbs). Global Social Policy: International Organizations and the Future of Welfare (Sage, 1998)

· Di Tella, Rafael, Huw Pill and Ingrid Vogel, Institutions, macroeconomics and the Global Economy (Casebook) (World Scientific (Imperial College Press), 2005) HB 172.5 D52
· Eicher, Theo S. and Cecilia Garcia-Penalosa (eds), Institutions, Development and Economic Growth (MIT Press, 2006) HD 75 I55
· Griesgraber, Jo Marie and Bernhard G. Gunter (eds). Promoting Development: Effective Global Institutions for the Twenty-First Century (Pluto Press, 1995) STFX Coady 332.042 G873r v. 1.

· Neyapti, Bilin, Macroeconomic Institutions and Development (Edward Elgar, 2010) HB 172.5 N49
· Roy, Kartik C. and Jorn Sideras (eds), Institutions, Globalization and Development (Edward Elgar, 2006) HM 826 I58
· Shirley, Mary M., Institutions and Development (Edward Elgar, 2010) HD 82 S496
· Trebilcock, Michael J. and Mariana Mota Prado, What Makes Poor Countries Poor: Institutional Determinants of Development (Edward Elgar, 2012)

· Van Meerhaeghe, M. A. G. International Economic Institutions Seventh Edition (Kluwer, 1997)

HF 1359 M4413

Globalization and Debt

· Addison, Tony, Henrik Hansen and Finn Tarp (eds), Debt Relief for Poor Countries (Palgrave Macmillan, 2004) STFX Coady 336.36 Ad26d
· Bajo, Claudia Sanchez and Bruno Roelants, Capital and the Debt Trap: Learning from Cooperatives in the Global Crisis (Palgrave Macmillan, 2011)

· Barry, Christian, Barry Herman and Lydia Tomitova (eds), Dealing Fairly with Developing Country Debt (Blackwell, 2008) HJ 8899 D382
· Buckley, Ross P. (ed), Debt –for Development Exchanges: History and New Applications (Cambridge University Press, 2011) K3820 D43
· Clayton, James L. The Global Debt Bomb (M.E. Sharpe, 1999) HG 3701 C575
· Cline, William R., The United States as a Debtor Nation (Institute for International Economics, 2005)

· Cline, William R. International Debt Reexamined (Institute for International Economics, 1995)

HJ 8899 C55

· Desai, Padma, Financial Crisis, Contagion and Containment: From Asia to Argentina (Princeton University Press, 2003) HB 3722 D47

· Eichengreen, Barry and Peter Lindert (eds), The International Debt Crisis in Historical Perspective (MIT Press, 1989) HJ 8011 I63
· Hertz, Noreena. The Debt Threat: How Debt is Destroying the Developing World (Harper Collins, 2004) HJ 8899 H48
· Jochnick, Chris and Fraser A. Preston (eds). Sovereign Debt at the Crossroads: Challenges and Proposals for Resolving the Third World Debt Crisis (Oxford University Press, 2005)
 HJ 8899 S68

· Maloney, John (ed). Debt and Deficits: An Historical Perspective (Edward Elgar, 1998) HJ 8011 D437

· Pettifor, Ann, The Coming First World Debt Crisis (Palgrave Macmillan, 2006) HC 59.3 P48
· Sachs, Jeffrey D. (ed). Developing Country Debt and the World Economy (University of Chicago Press, 1989) HJ 8899 D482

· Sachs, Jeffrey D. (ed). Developing Country Debt and Economic Performance vols. 1 – 3 (University of Chicago Press, 1989/1990) HJ 8899 D4815 vols 1-3

· Sturzenegger, Federico and Jeromin Zettelmeyer, Debt Defaults and Lessons from a Decade of Crises (MIT Press, 2006) HJ 8899 S83
Globalization, IMF and World bank

· Berkman, Steve, The World Bank and the Gods of Lending (Kumarian Press, 2008) STFX Coady 332.1532 B455w
· Bird, Graham R. The IMF and the Future: Issues and Options Facing the Fund (Routledge, 2003) HG 3881.5 I58 B523

· Bird, Graham. IMF Lending to Developing Countries: Issues and Evidence (Routledge, 1995)

HG 3881.5 I58 B525

· Bird, Graham R. & Tony Killick. The Bretton Woods Institutions: A Commonwealth Perspective (Commonwealth Secretariat, 1995) STFX Coady 332.152 B532b
· Birdsall, Nancy and John Williamson (with Brian Deese). Delivering on Debt Relief: From IMF Gold to a New Aid Architecture (Institute for International Economics, 2002) HG 3891.5 B57
· Bordo, Michael D. and Barry Eichengreen (eds), A Retrospective on the Bretton Woods System: Lessons for International Monetary Reform (University of Chicago Press, 1993) HG 3881 R425
· Bond, Patrick, Against Global Apartheid: South Africa Meets the World Bank, IMF and International Finance (Zed Books, 2003) HF 1613.4 B65
· Buira, Ariel (ed), Reforming the Governance of the IMF and the World Bank (Anthem Press, 2005) HG 3881.5 I58 R44
· Buira, Ariel (ed), The IMF and the World Bank at Sixty (Anthem Press, 2005) HG 3881.5 I58 I1395
· Buira, Ariel (ed), Challenges to the World Bank and IMF: Developing Country Perspectives (Anthem Press, 2003) HG 3881.5 W57 O38
· Carin, Barry and Angela Wood (ed), Accountability of the International Monetary Fund (Ashgate/IDRC, 2005) STFX Coady 332.152 C191a
· Chhibber, Ajay, Kyle Peters and Barbara Yale (eds), Reform and Growth : Evaluating the World Bank Experience (Transactions Publishers, 2005) on order
· Coffey, Peter and Robert J. Riley, Reform of the International Institutions: The IMF, World Bank ands the WTO (Edward Elgar, 2006) HG 3881 C5827
· Copelovitch, Mark S., The International Monetary Fund in the Global Economy: Banks, Bonds and Bailouts (Cambridge University Press, 2010) HG 3881.5 I58 C66
· Danaher, Kevin, Fifty Years is Enough: The Case Against the World Bank and the International Monetary Fund (South End Press, 1995) HG 3881.5 W57
· Danaher, Kevin (ed). Democratizing the Global Economy: The Battle Against the World Bank and the International Monetary Fund (Common Courage Press, 2001) SMU
· Eichengreen, Barry, Global Imbalances and the Lessons of Bretton Woods (MIT Press, 2006)
 HF 3881 E3465
· Finch, C. David, The IMF: The Record and the Prospect (Princeton University Press, 1989)
HG 136 P7 no. 175

· Ghai, Dharam P. The IMF and the South: The Social Impact of Crisis and Adjustment (Zed Books, 1991) STFX Coady 332.152 G341i
· Gilbert, Christopher and David Vines (eds). The World Bank: Structure and Policies (Cambridge University Press, 2000) HG 3881.5 W57 W6943
· Griesgraber, Jo Marie and Bernhard G. Gunter (eds). The World Bank: Lending on a Global Scale (Pluto Press, 1996) STFX Coady 332.042 G873r v. 3.

· Khan, Sharuhk Rafi. Do World Bank and IMF Policies Work? (St. Martin’s Press, 1999) DALKIL
· Mosley, Paul, Jane Harrigan and John Toye, Aid and Power: The World Bank and Policy Based Lending vols 1 and 2 (Routledge, 1991) HG 3881.5 W57 M68
· Mullaby, Sabastian, The World’s Banker: A Story of Failed States, Financial Crises and the Wealth and Poverty of Nations (Penguin Press, 2004) HG 3881.5 W57 M35
· Oxfam. A Case for Reform: Fifty Years of the IMF and the World Bank (Oxfam, 1995)

STFX Coady 332.152 Ox2c

· Park, Susan and Antje Vetterlein (eds), Owning Development: Creating Policy Norms in the IMF and the World Bank (Cambridge University Press, 2010) HD 87 O935
· Pincus, Jonathan R. and Jeffrey A. Winters (eds), Reinventing the World Bank (Cornell University Press, 2002) HG 3881.5 W57 R45

· Paloni, Alberto and Maurizio Zanardi (eds), The IMF, World Bank and Policy Reform (Routledge, 2006) HC 60 I4145 & ebook
· Ranis, Gustav, James Raymond Vreeland and Stephen Kosack (eds), Globalization and the Nation State: The Input of the IMF and the World Bank (Routledge, 2006) HG 3881 G5768
· Ritzen, Josef, A Chance for the World Bank (Anthem Press, 2005) HG 3881.5 W57 R57
· Stein, Howard, Beyond the World Bank Agenda: An Institutional Approach to Development (University of Chicago Press, 2008) Stfx e book

· Truman, Edwin M. A Strategy for IMF Reform (Institute for International Economics, 2006) HG 3881.5 I58 T74

· Truman, Edwin M. (ed), Reforming the IMF for the 21st Century (Institute for International Economics, 2006) MSVU
· Vreeland, James Raymond. The IMF and Economic Development (Cambridge University Press, 2003) HG 3881.5 I58 V74
· Weaver, Catherine, Hypocrisy Trap: The World bank and the Poverty of Reform (Princeton Univ. Press, 2008) HG 3881.5 W57 W427
· Woods, Ngaire, The Globalizers: The IMF, the World Bank and Their Borrowers (Cornell University Press, 2006) HG 3881.5 I58 W66
· World Bank. Poverty Reduction and the World Bank: Progress in Fiscal 1996 and 1997 (World Bank, 1997) DALKIL
Globalization and Structural Adjustment

· Addison, Tony and Lionel Demery, The Alleviation of Poverty under Structural Adjustment (World bank, 1987) SMU

· Agenor, Pierre-Richard, Alejandro Izquierdo and Henning Tarp Jensen (eds). Adjustment Policies , Poverty and Unemployment: The IMMPA Framework (Blackwell, 2007) HC 59.7 A735
· Cornia, Giovanni Andrea et al., Adjustment with a Human Face Vols 1 & 2 (Oxford Univ. Press, 1987)

· Killick, Tony, IMF Programmes in Developing Countries: Design and Impact (Routledge, 1995)

· Mkandawire, Thandika and Clarles C. Soludo. Our Continent: Our Future: African Perspectives on Structural Adjustment (IDRC, 1998) STFX Coady 338.96 M699a
· Mohan, Giles, Structural Adjustment: Theory Practice and Impacts (Routledge, 2000)

HC 59.7 S8736

· Nelson, Joan and Associates. Fragile Coalitions: the Politics of Economic Adjustment (Overseas Development Council, 1989) HC 59.7 N338
· Sagasti, Francisco and Gonzalo Alcalde. Development Cooperation in a Fractured Global Order (IDRC, 1999) SMU
· Sahn, David E., Paul A. Dorosh and Stephen D. Younger. Structural Adjustment Reconsidered: Economic Policy and Poverty in Africa (Cambridge University Press, 1999) HC 800 S23
· Van de Walle, Nicolas, Nicole Ball and Vijaya Ramachabdran (eds), Beyond Structural Adjustment: The Institutional Context of African Development (Palgrave Macmillan, 2003) HC 800 B52

Globalization and the Povery Reduction Strategy Papers

· Amoako-Tuffour, Joe and Bartholomew Armah (eds), Poverty Reduction Strategies in Action: Perspectives and Lessons from Ghana (Roman and Littlefield, 2008) HC 1060 Z9 P6277
· Booth, David (ed), Fighting Poverty in Africa: Are the PRSPs Making a Difference? (ODI, 2003)

STFX Coady 339.46 B644f

· Culpeper, Roy and John E. Serieux, Journeys Just Begun: From Debt Relief to Poverty Reduction (North-South Institute, 2000) DALKIL & MSVU
· De Haan, Arjan. Reclaiming Social Policy: Globalization, Social Exclusion and New Poverty Reduction Strategies (Palgrave Macmillan, 2007) HN 18.3 H33
· Feinstein, Osvaldo and Robert Picciotto (eds), Evaluation and Poverty Reduction: Proceedings from a Word Bank Conference (World Bank, 2000) STFX Coady 339.46 F327a
· Feinstein, Osvaldo and Robert Picciotto (eds), Evaluation and Poverty Reduction (Transaction Publishers, 2001) DALKIL
· Hewitt, Adrian and Ian Gillson, A Review of the Trade and Poverty Content in RPSPs and Loan Related Documents (ODI, 2004)
STFX Coady 339.46 H494r
· Karnani, Aneel, Fighting Poverty Together: Rethinking Strategies for Business, Governments, and Civil Society to Reduce Poverty (Palgrave Macmillan, 2011)

· Teunissen, J. J. and A. Akkerman (eds), HIPC Debt Relief: Myth and Reality (Fondad, 2004)

STFX Coady 336 T297h
· Wohlmuth, Karl et al. (eds), New Growth and Poverty Alleviation Strategies for Africa: International and Regional Perspectives (Transaction Publishers, 2008) HN 800 N49
Globalization and International Trade

· Akyuz, Yilmaz, Developing Countries and World Trade: Performance and Prospects (Zed Books, 2004) HF 4055 D486
· Archibugi, Daniele and Jonathan Michie (eds), Trade, Growth and Technical Change (Cambridge University Press, 1997) DALKIL
· Bagwell, Kyle and Robert W. Staiger. The Economics of the World Trading System (MIT Press, 2003)
 HD 1379 B326

· Bardhan, Pranab, International Trade, Growth and Development (Blackwell, 2003) HF1379 B374
· Barton, John H., Judith L. Goldstein, Timothy E. Josling & Richard H. Steinberg (eds), The Evolution of the Trade Regime: Politics, law, and Economics of the GATT and the WTO (Princeton University Press, 2006) DALKIL
· Ben-David, Dan, Hakan Nordstrom and L. Alan Winters, Trade, Income Disparity and Povety (WTO, Special Studies 5, 1999)

· Bhagwati, Jagdish, Free Trade Today (Princeton University Press, 2002) HD 1713 B465
· Bhagwati, Jagdish, Going Alone: the Case for Relaxed Reciprocity in Freeing Trade (MIT Press, 2002) HF 1411 G65
· Buckman, Greg, Global Trade: Past Mistakes, Future Choices (Fernwood, 2005) HF 1379 B83
· Clapp, Jennifer, Toxic Exports: The Transfer of Hazardous Wastes from Rich to Poor Countries (Cornell University Press, 2001) SMU, MSVU & DALLAW
· Cline, William R., Trade Policy and Global Poverty (Institute for International Economics, 2004) HF 1411 C4355
· Cline, William R., Trade and Income Distribution (Institute for International Economics, 1999)

HB 523 C58

· Cohn, Theodore H., Governing Global Trade: International Institutions in Conflict and Convergence (Ashgate, 2002) SMU
· Copeland, Brian R. and M. Scott Taylor, Trade and the Environment: Theory and Evidence (Princeton Univ. Press, 2005) HF 1379 C66
· Crump, Larry amd Javed Maswood (eds), Developing Countries and Global Trade Negotiations (Routledge, 2007) DALKIL
· Dunning, John (ed). Globalization, Trade and Foreign Direct Investment (Pergamon Press, 1998)

HG 4538 G555

· Dunkley, Graham, Free Trade: Myths, Realities and Alternatives (Zed Books, 2004) UCCB

· Dunkley, Graham, The Free Trade Adventure: The WTO, the Uruguay Round and Globalization - A Critique (Palgrave, Zed Books, 2000) HF 1711 D863
· Fugazza, Marco, Export Performance and Its Determinants: Supply and Demand Constraints (UNCTAD, Policy Issues in International Trade and Commodities, Study Series, no. 26, May 2004)
· George, Clive, The Truth About Trade (Zed Books, 2010)
HF 1379 G46

· Hansen-Kukn, Karen and Steve Hellinger (eds), Lessons from NAFTA: The High Cost of Free Trade Fernwood, 2003) HF 1746 L47
· Helpman, Elhanen, Understanding Global Trade (Harvard Univ. Press, 2011)

· Hertel, Thomas W. Global Trade Analysis: Modeling and Application (Cambridge University Press, 1999) HF 1008 G58
· Hoekman, Bernard & Hanaa el Din (eds). Trade Policy Developments in the Middle East and North Africa (World Bank, 2000) HF 1583.3 T7
· Jones, Ronald W. Globalization and the Theory of Input Trade (MIT Press, 2000) HF 1379 J664
· Kirton, John J., Alan M. Rugman and Julie A. Soloway (eds), Trade and the Environment: Economic, Legal and Policy Perspectives (Edward Elgar, 1998) SMU
· Kirton, John J. and Virginia White MacLaren (eds), Linking Trade, Environment and Social Cohesion: NAFTA Experiences , Global Challenges (Ashgate, 2002) DALKIL
· Lahiri, Sajal and Yoshiyasu Ono, Trade and Industrial Policy Under International Oligopoly (Cambridge University Press, 2004) HD 2326 L34
· Madeley, J., Trade and the Poor: The Impact of International Trade on Developing Countries (Intermediate Technology, 1996) STFX Coady 337.091724 M264t

· Madeley, J., Hungry for Trade: How the Poor Pay for Free Trade (Zed Books, 2000)

STFX Coady 382.4109124 M264h

· Morrissey, Oliver and Igor Filatotchev, Globalization and Trade: Implications for Exports from Marginalized Economies (Frank Cass, 2001) DALKIL

· Oslington, Paul, The Theory of International Trade and Unemployment (Edward Elgar, 2006)

 HD 5707.5 O82

· Rodrik, Dani and Susan Collins, Brookings Trade Forum 2000 (Brooking Institutions Press, 2000) SMU

· Ryan, Orla, Chocolate Nations: Living and Dying for Cocoa in West Africa (Zed Books, 2011)

STFX Coady 338.173740966 R956c

· Sampson, Gary P. and W. Bradnee Chambers (eds). Trade, Environment and the Millennium (United Nations Publications, 1999) HF 1379 T73
· Srinivasan, T. Trade, Development and Growth (Princeton University, essay #225, 2001)
HG 136 P7
· Stohl, Rachel and Suzette Grillot, The International Arms Trade (Polity Press, 2009) HD 9743 A2 S765
· Wohlmuth, Karl, Burger, Philippe, Mohammed N. Hussain, Tobias Knedlik, Achim Gutowski and Mareike Meyn (eds), Africa – Escaping the Primary Commodities Dilemma (Transaction, 2007) HF 1040.9 A35 A37
Globalization, Trade Liberalization and Trade Reform

· Drabek, Zdenek (ed), Globalization Under Threat: The Stability of Trade Policy and Multilateral Agreements (Edward Elgar, 2001) HF 1713 G564

· Elliott, Kimberley Ann. Delivering on Doha: Farm Trade and the Poor (Institute for International Economics, 2006) HD 9000.6 E45
· Evenson, Robert E. and Vottorio Santaniello (eds), International Trade and Policies for Genetically Modified Products (CABI Pub., 2006) NSAC (on line)
· Gomory, Ralph E. & William J. Baumol. Global Trade and Conflicting National Interests (MIT Press, 2001) HF 1713 G5665

· Govindarajan, Vijay, The Quest for Global Dominance: Transforming Global Presence into Global Competitive Advantage (Jossey-Bass, 2001) DALKIL

· Greenaway, David, The World Economy: Global Trade Policy 2007 (Blackwell, 2008) HF 1411 W647
· Griesgraber, Jo Marie and Bernhard G. Gunter (eds). World Trade: Toward Fair and Free Trade in the Twenty-First Century (Pluto Press, 1997) STFX Coady 332.042 G873r v. 5.
· Heyden, Kenneth and Stephen Woolcock (eds), The Rise of Bilateralism (United Nations University Press, 2009)

· Hufbauer, Gary Clyde, Jeffrey J. Schott and Woan Foong Wong, Figuring Out the Doha Round (Peterson Institute for International Economics, 2010) HF 1411 H837

· Iqbal Zubair and Mohsin Kahn (eds). Trade Reform and Regional Integration in Africa (IMF, 1999)

HF 1611 T734

· Irwin, Douglas A. Free Trade Under Fire (Princeton University Press, 2002) HF 1756 I68

· Martin, Will and L. Alan Winters (eds). The Uruguay Round and the Developing Countries (Cambridge University Press, 1997) HF 1717 D44 U78.

· Michelmann, Hans J. et al (eds), Globalization and Agricultural Trade Policy (Lynne Rienner, 2001)

STFX Coady 382.41 M582g

· Newfarmer, Richard S., Trade, Doha and Development: A Window into the Issues (World Bank, 2006) DALKIL
· North-South Institute, Canadian Development Report 2003: From Doha to Cancun: Development and the WTO (North-South Institute, 2003) HF 1413 F76
· OECD. The Uruguay Round Agreement on Agriculture and Processed Agricultural Products (OECD, 1997)

· Stiglitz, Joseph E. and Andrew Charlton, Fair Trade for All, How Trade Can Promote Development (Oxford University Press, 2005) STFX Coady 382.3 St52f
· Thirlwall, A. P. and Penelope Pacheco-Lopez, Trade Liberalization and the Poverty of Nations (Edward Elgar, 2009) HF 1713 T48
Globalization and the WTO

· Barton, John H., Judith L. Goldstein, Timothy E. Josling & Richard H. Steinberg (eds), The Evolution of the Trade Regime: Politics, law, and Economics of the GATT and the WTO (Princeton University Press, 2006) DALKIL
· Croone, John, Reshaping the World Trading System: A History of the Uruguay Round (WTO, 1995)

HF 1711 G76

· Danaher, K and R Burbach (eds), Globalize This!: The Battle Against the World Trade Organization and Corporate Rule (Common Courage Press, 2000) STFX Coady 382.92 D194g
· Das, Bhagirath Lal, The Current Negotiations in the WTO: Options, Opportunities and Risks for Developing Countries (Zed Books, 2008) HT 1413 D37
· Das, Bhagirath Lal, WTO: The Doha Agenda: The New Negotiations on World Trade (Zed Books, 2003) HF 1379 D37
· Das, Bhagirath Lal, The WTO and the Multilateral Trading System: Past, Present and Future (Zed Books, 2003) HF 1385 D373

· Das, Bhagirath L. The World Trade Organization: A guide to New Frameworks for International Trade (Palgrave, Zed Books, 2000) K 3943 D37

· Dowlah, Caf, Backwaters of Global Prosperity: How Forces of Globalization and GATT/WTO Trade Regimes Contribute to the Marginalization of the World’s Poorest Nations (Praeger, 2004) HF 2580.9 D68
· Gallagher, Kevin. Putting Development First: The Importance of Policy Space in the WTO and IFIs (Zed Books, 2005) STFX Coady382.92 G135p
· Guha-Khasnobis, Basudeb (ed), The WTO, Developing Countries and the Doha Development Agenda: Prospects and Challenges for Trade-Led Growth (Palgrave Macmillan, 2004) DALKIL & SMU
· Hoekman, Bernard M. and Will Martin, Developing Countries and the WTO: A Pro-Active Agenda (Blackwell, 2001) HF 1413 D482

· Hoekman, Bernard M., Philip English and Aadatya Mattoo (eds), Development, Trade and the WTO: A Handbook (World Bank, 2002) HF 1385 D48

· Hufbauer, Gary Clyde, Jeffrey J. Schott and Woan Foong Wong, Figuring Out the Doha Round (Peterson Institute for International Economics, 2010) HF 1411 H837
· Krueger, Anne O. (ed). The WTO as an International Organization (Univ. of Chicago Press, 1998)

HF 1385 W76

· Jawara, Fatoumata and Aileen Kwa, Behind the Scenes at the WTO: The Real World of International Trade Negotiations (Palgrave Macmillan, 2004) STFX Coady 382.92 J329b
· Khor, Martin et al, WTO and the Global Trading System: Development Impacts and Reform Proposals (Zed Books, 2005) SMU
· Lawrence, Robert Z., Crimes and Punishments? Retaliation Under the WTO (Institute for International Economics, 2003) HF 1713 L373
· Macrory, Patrick F. J., Arthur Appleton and Michael G. Plummer (eds), The World Trade Organization: Legal, Economic and Political Analysis (Springer, 2005) NSAC
· Narlikar, Amrita, World Trade Organization: A Short Introduction (Oxford University Press, 2005) HF 1385 N37 & ebook
· Orden, David, David Blandford and Tim Josling (eds), WTO Disciplines on Agricultural Support (Cambridge University Press, 2011) HF 2651 F27 A289
· Rugman, Alan M & Gavin Boyd (eds). The World Trade Organization in the New Global Economy: Trade and Investment Issues in the Millennium Round (Edward Elgar, 2001) HF 1385 W67
· Sampson, Gary P., Trade, Environment and the WTO: the Post Seattle Agenda (Overseas Development Council, Johns Hopkins University Press, 2000) HF 1379 S253
· Sampson, Gary P. The Role of the World Trade Organization in Global Governance (United Nations University Press, 2001) HF 1385 R65
· Schott, Jeffrey J. (ed), The WTO After Seattle (Institute for International Economics, 2000)

HF 1385 W75

· Shrybman, S. , A Citizen's Guide to the World Trade Organization (Centre for Policy Alternatives, Lorimer, 1999) STFX Coady 382.92 Sh87c
· Sinclair, S., GATS: How the World Trade Organization's New "Services" Negotiations Threaten Democracy (Centre for Policy Alternatives, 2000) STFX Coady 382.92 Si62g
· Smith, Fiona, Agriculture and the WTO: Towards a New Theory of International Agricultural Trade Regulation (Edward Elgar, 2009)
· Streger, Debora P. (ed), Redisigning the World Trade Organization for the Twenty First Century (Wilfrid Lauries Press, 2010)

· UNCTAD-ICTSD, Resource Book on TRIPS and Development (Cambridge Univ. Press, 2005)

E book

· Weiler, J. H. H., The EU, the WTO, and the NAFTA – Towards a Common Law of International Trade? (Oxford University Press, 2001)

· World Trade Organization (WTO). The Legal Texts: The Results of the Uruguay Round of Multilateral Trade Negotiations (Cambridge University Press, 2000) K 4603 1994 A46 L44 1999
· Yi-Chong, Xu and Patrick Weller. The Governance of World Trade: International Civil Servants and the GATT/WTO (Edward Elgar, 2004) HF 1383 X8
Globalizaton and Labour

· Anderton, Robert, Globalization and the Labour Market: Trade, Technology and Unskilled Workers (Routledge, 2003) SMU
· Barry, Christian and Sanjay Reddy, International Trade and Labor Standards: A Proposal for Linkage (Columbia Univ. Press, 2008) HF1379 B375
· Elliott, Kimberley Ann and Richard B. Freeman, Can Labor Standards Improve Under Globalization? (Institute for International Economics, 2003) HD 6476 E44
· Green, Gary Paul. Workforce Development Networks in Rural Areas: Building the High Road (Edward Elgar, 2007) HN 90 C6 G7245
· Greenaway, David and Douglas R. Nelson (eds), Globalization and Labour Markets (Edward Elgar, 2001)

· Guha-Khasnobis, Basudeb, Ravi Kanbur and Elinor Ostrom (eds). Linking the Formal and Informal Economy: Concepts and Policies (Oxford University Press, 2007) HD 2346.5 L56
· Guha-Khasnobis, Basudeb and Ravi Kanbur (eds), Informal labour Markets and Development (Palgrave Macmillan, 2006) HD 2346.5 I528
· International labour Organization (ILO), Global Employment Trends (ILO, 2003) HD 4826 G65
· International Labour Organization (ILO), The ILO and the Quest for Social Justice 1919-1999

(ILO, 2009)
· Lindell, Ilda, Africa’s Informal Workers (Zed Books, 2010) Stfx Coady 331.88096 L641a
· Mehrotra, Santosh and Mario Biggeri (eds), Asian Informal Workers: Global Risks, Local Protection (Routledge, 2007) DALKIL

· Munck, Ronaldo, Globalization and Labour: The New Great transformation (Palgrave, 2002)

HD 6475 A1 M86

· Nissen, Bruce (ed), Unions in a Globalized Environment: Changing Borders, Organizational Boundaries and Social Roles (M. E. Sharpe, 2002)

· Ocampo, Jose Antonio and Jomo K. S. (eds), Towards Full and Decent Employment (Zed Books, 2007) HD 5713.3 T69
· Thomas, Henk, Globalization and Third World Trade Unions: The Challenge of Rapid Economic Change (Zed Books, 1995) STFX Coady 331.88091724 T363g
· Thygesen, Niels, Yukata Kosai and Robert Z. Lawrence, Globalization and Trilateral Labour Markets: Evidence and Implications: A Report to the Trilateral Commission (Trilateral Commission 1996) DALKIL
· Wagner, Helmut (ed), Globalization and Unemployment (Springer, 2000) DALKIL
· Webster, Edward, Rob Lambert and Andreis Bezuidenhout, Grounding Globalization: Labour in the Age of Insecurity (Blackwell, 2008) JZ 1318 W433
Globalization and Gender Issues

· Afshar, Haleh and Deborah Eade (eds), Development, Women and War: Feminist Perspectives (Oxfam, 2004) HQ 1240 D482
· Apostolopoulos, Yorghos, Sevil Sonmez amd Dallen J. Timothy (eds), Women as Producers and Consumers of Tourism in Developing Regions (Praeger, 2001) G 155 D44 W64
· Balakrishnan, Radhika (ed), The Hidden Assembly Line: Gender Dynamics of Subcontracted Work in a Global Economy (Kumarian, 2002) STFX Coady 331.48 B182h
· Beneria, Lourdes, Gender, Development and Globalization: Economics as if People Mattered (Routledge, 2003) HQ 1381 B46

· Bennett, Vivienne, Sonia Savila-Poblete and Maria Nieves Rico (eds). Opposing Currents: The Politics of Water and Gender in Latin America (Univ. of Pittsburgh Press, 2005) HD 1696.5 L37 O66
· Buskens, Ineke and Anne Webb (eds), African Women and ICTs: Investigating Technology, Gender and Empowerment (Zed/IDRC, 2009) T58.5 A396

· Chant, Sylvia, Gender, Generation and Poverty: Exploring the ‘Feminisation of Poverty’ in Africa, Asia and Latin America (Edward Elgar, 2007) HQ 1240.5 D44 C533
· Chant, Sylvia (ed), The International Handbook of Gender and Poverty: Concepts, Research, Policy (Edward Elgar, 2012) HC 79 P6 I526
· Chen, Martha Alter, Joann Vanek and Marilyn Carr. Mainstreaming Informal Employment and Gender in Poverty Reduction: A Handbook for Policy-Makers and Other Stakeholders (Commonwealth Secretariat / IDRC, 2004) STFX Coady 331.4 C23m
· Cooke, Bill and Uma Kothari, Participation: The New Tyranny? (Zed Books, 2001)

STFX Coady 307.14068 C774p
· Cornwall, Andrea, Elizabeth Harrison and Ann Whitehead (eds), Gender Myths and Feminist Fables: The Struggle for Interpretative Power and Gender Development (Blackwell, 2008)

 HQ 1240 G43446
· Cornwall, Andrea (ed), Readings in Gender in Africa (Indiana University Press, 2005) HQ 1787 R33
· Doumato, Eleanor Abdella and Marsh Pripstein Posusney, Women and Globalization in the Arab Middle East: Gender, Economy and Society (Lynne Rienner, 2003) SMU
· Jacka, Tamara and Sally Sargeson (eds), Women, Gender and Rural Development in China (Edward Elgar, 2011) HQ 1767 W66
· Jacobs, Gloria (ed), Not a Minute More: Ending Violence Against Women (UNIFEM, 2003)

 HV 6250.4 W65 U68
· Jennings, Anne M., Nubian Women of Western Aswan: Negotiating Tradition and Change 2nd edition (Lynne Rienner, 2009) DT 159.6 N83 J45
· Louie, Miriam Ching Yoon, Sweatshop Warriors: Immigrant Women Workers Take on the Global Factory (South End Press, 2001) SMU
· Louie, Miriam Ching Yoon and Linda Burnham, Women’s Education in the Global Economy (Berkeley, Women of Color Resource Centre, 2000) HQ 1236 L68
· Lucas, Linda E. (ed), Unpacking Globalization: Markets, Gender and Work (Lexington Books, 2007) DALKIL

· Mukhopadhyay, Swapna and Ratna M. Sudarshan (eds), Tracking Gender Equity Under Economic Reforms: Continuity and Change in South Asia (Kali for Women/IDRC, 2003)

 STFX Coady 338.90082 M896t

· Mutari, Ellen & Deborah M. Figart (eds). Women and the Economy: A Reader (M.E. Sharpe, 2003) HQ 1381 W644
· Parpart, Jane, Shirin M. Rai and Kathleen Staudt (eds), Rethinking Empowerment: Gender and Development in a Global/Local World (Routledge, 2002) HQ 1240.5 D44 R48
· Pearson, Ruth and Kyoko Kusakabe, Thailand’s Hidden Workforce: Burmese Migrant Women Factory Workers (Zed Books, 2012)

· Pearson, Ruth, Shahra Razavi, Caroline Danloy (eds). Globalization, Export-Oriented Development and Social Policy: Gendered Connections (Palgrave Macmillan, 2005) STFX Coady 331.4 R219g
· Rai, Shirin, Gender and the Political Economy of Development: From Nationalism to Globalization (Polity Press, 2001) HQ 1240 R35
· Schnabel, Albrecht and Anna Tabyshalieva (eds), Defying Victimhood: Women and Post-Conflict Peacebuilding (United Nations University Press, 2012) HQ 1240 D44
· United Nations, Ending Violence Against Women: From Words to Action Study of the Secretary General (UN, 2007) HV 6250.4 W65 U532
· WAYANG, Dolls and Dust: Voices of Asian Women Workers Resisting Globalization (Committee for Asian Women, 2000) STFX Coady 338.90082 C737d

Globalization and Child Labour
· Grootaert, Christiaan and Harry Anthony Patrinos (eds), The Policy Analysis of Child loabor: A Comparative Study (St. Martin’s Press, 1999) SMU
· Hindman, Hugh D., The World of Child Labour: An Historical and Regional Survey (M. E. Sharpe, 2009) ebook Stfx
· Kabeer, Naila, Geetha Nambissan & Ramya Subrahmanian (eds), Child Labour and the Right to Education in South Asia: Needs versus Rights? (Sage, 2003) LC 213.3 I4 C45
· Orazem, Peter F., Guilherme Sedlacek and Zafiris Tzannatos (eds), Child Labor and Education in Latin America: An Economic Perspective (Pagrave Macmillam, 2009) HD 6250 L292 C45
Globalization and Fair Trade

· Bacon, Christopher M, V, Ernesto Mendez, Stephen R. Gliesman, David Goodman and Jonathan A. Fox (eds), Confronting the Coffee Crisis: Fair Trade, Sustainable Livelihoods and Ecosystems in Mexico and Central America (MIT press, 2008) HD 9199 M62
· Barratt Brown, Michael, Fair Trade, Reform and Realities in the International Trading System (Zed Books, 1993) STFX Coady 382.1 B814f
· De Neve, Geert et al (eds), Hidden Hands in the Market: Ethnographies of Fair Trade, Ethical Consumption and Corporate Social Responsibility (Emerald, 2008)
HB 501 H422

· Desmarais, Annette Aurelie, La Via Campesina: Globalization and the Power of Peasants (Pluto Press, 2007) HD 1415 D48

· Fridell, Gavin, Fair Trade Coffee: The Prospects and Pitfalls of Market-Driven Social Justice (University of Toronto Press, 2007) STFX Coady 382.41373 F912
· Jaffee, Daniel, Brewing Justice: Fair Trade Coffee, Sustainability and Survival (University of California Press, 2007) HD 9199 D422 J34

· Lyon, Sara and Mark Moberg, Fair Trade and Social Justice: Global Ethnographies (New York University Press, 2010) HF 1379 F342
· Ransom, David. The No-Nonsense Guide to Fair Trade (Between the Lines, 2001)
STFX Coady 382 R174n

· Ruben, Ruerd, The Impact of Fair Trade (Wageningen, 2008)
Coady 382.1 R822i

· Talbot, John M., Grounds for Agreement: The Political Economy of the Coffee Commodity Chain (Rowman and Littlefield, 2004) HD 9199 A2 J35
· Waridel, Laurie. Coffee with Pleasure: Just Java and World Trade (Black Rose Books, 2001)

HD 9199 M42 W363
Globalization and International Finance

· Agenor, Pierre-Richard, David Vines, Marcus Miller and Axel A. Weber, The Asian Financial Crisis: Causes, Contagion and Consequences (Cambridge University Press, 2000) HB 3722 A83
· Agenor, Pierre-Richard et al (eds), The Asian Financial Crisis: Causes, Contagion and Consequences (Cambridge University Press, 1999) HB 3722 A83
· Akyuz, Yilmas, Reforming the Global Financial Architecture: Issues and Proposals (Palgrave, 2002) HG 3881 R3616
· Allen, Roy E., Financial Crises and Recession in the Global Economy (Edward Elgar, 1999)

HB 3722 A36

· Andrews, David M., C. Randall Henning and Louis W. Pauly, Governing the World’s Money (Cornell University Press, 2002) HG 3881 G68
· Atkinson, A. B. (ed), New Sources of Development Finance (Oxford University Press, 2006)
 HC 60 N4745

· Bello, Walden, Nicola Bullard and Kamal Malhotra (eds), Global Finance: New Thinking on Regulating Speculative Capital Markets (St. Martin’s Press, 2000) STFX Coady 332.042 B417g
· Berry, Albert and Gustavo Indart (eds), Critical Issues in International Financial Reform (Transaction Publishers, 2003) HG 3881 C69
· Bird, Graham R., International Finance and the Developing Economies (Palgrave, 2004)

HG 3881 B53

· Bird, Graham R. & Ramkishen S. Rajan, The Evolving Financial Architecture (Princeton University, 2002) HG 136 P7 no. 226
· Cline, William R., Financial Globalization, Economic Growth and the Crisis of 2007-09 (Peterson Institute for International Economics, 2010) HG 3881 C5816
· Culpeper, Roy and Devesh Kapur. Global Financial Reform: How? Why? When? (North-South Institute, 2000) HG 3881 G574
· Daniels, Joseph P., Karl Kaiser and John J. Kirton (eds), Shaping the New International Financial System: Challenges of Governance in a Globalizing World (Ashgate, 2000) SMU
· Deshpande, Ashwini and Keith Nurse (eds), The Global Economic Crisis and the Developing World: Implicationsand Prospects for Recovery and Growth (Routledge, 2012)
· Dobson, Wendy, Gary Clyde Hufbauer and Hyun Koo Cho. World Capital Markets: Challenge to the G-10 (Institute for International Economics, May 2001) HG 4523 D63
· Eichengreen, Barry. Globalizing Capital (Princeton University Press, 1999) HG 3881 E347
· Eichengreen, Barry, Financial Crises ad What to do About Them (Oxford University Press, 2002) HD 3722 E36
· Eichengreen, Barry, Capital Flows and Crises (MIT Press, 2003) HG 3891 E33
· Fanelli, Jose M. and Rohinton Medhora (eds). Financial Reform in Developing Countries (IDRC/Macmillan, 1998) HG 195 F55
· Fisher, Melissa S. and Greg Downey (eds), Frontiers of Capital: Ethnographic Reflections on the New Economy (Duke University Press, 2006) HC 79 I55 F76
· Fratianni, Michele, John J. Kirton and Paolo Savona (eds), Governing Global Finance: New Challenges, G7 and IMF Contributions (Ashgate, 2002) DALKIL
· Goldstein, Morris, The Asian Financial Crisis: Causes, Cures and Systemic Implications (Institute for International Economics, 1998) HG 5740.8 A3 G65
· Goldstein, Morris and John Turner, Controlling Currency Mismatches in Emerging Market (Institute for International Economics, 2004) HG 3877 G65
· Griesgraber, Jo Marie and Bernhard G. Gunter (eds). The World’s Monetary System: Towards Stability and Sustainability in the Twenty-First Century (Pluto Press, 1996)

STFX Coady 332.042 G873r v. 4.

· Griffith-Jones, S. and A. Battacharya (eds), Developing Countries and the Global Financial System (Commonwealth Secretariat, 2001) STFX Coady 337 G875d
· Guha-Khasnobis, Basudeb and George Mavrotas (eds), Financial Development, Institutions, Growth and Poverty Reduction (Palgrave Macmillan, 2008) DALKIL
· Helleiner, Eric. States and the Reemergence of Global Finance (Cornell University Press, 1994)

HG 3881 H418

· Henning, C. Randall, East Asian Financial Co-operation (Institute for International Economics, 2002) HF 1600.5 H45
· Honohan, Patrick. Financial Sector Policy and the Poor: Selected Findings and Issues (World Bank, 2004) HG 178.33 D44 H66
· Hufbauer, Gary Clyde and Kati Suominen, Globalization at Risk: Challenges to Finance and Trade (Yale, 2010)
· Jackson, Karl D. (ed), Asian Contagion: The Causes and Consequences of Financial Crisis (Westview Press, 1999) DALKIL

· Kindleberger, Charles P. and Robert Z. Aliber, Manias, Panics and Crashes: A History of Financial Crises (Palgrave Macmillan, 2011) HB 3722 K56
· Makin, A. J. Global Finance and the Macroeconomy (Palgrave Macmillan, 2003) HG3881 M295

· Mussa, Michael, James M. Broughton and Peter Isard (eds), The Future of the SDR in Light of Changes in the International Financial System (IMF, 1996) HG 3898 F87
· Noble, Gregory W. and John Ravenhill (eds). The Asian Financial Crisis and the Architecture of Global Finance (Cambridge University Press, 2000) HB 3808 A858
· Ocampo, Jose Antonio, Jan Kegel and Stephany Griffith-Jones (eds), International Finance and Development (Zed Books, 2007)
SMU
· Ozgercin, Kevin V. The Bank for International Settlements: The Politics of Global Finance Supervision in the Age of High Finance (Routledge, 2011) on order
· Porter, Tony. Globalization and Finance (Polity Press, 2005) HG 3881 P597
· Roubini, Nouriel & Brad Setser, Bailouts or Bail-ins? Responding to Financial Crises in Emerging Countries (Institute for International Economics, 2004) HG 3891.5 R68

· Shaxson, Nicholas, Treasure Islands: Uncovering the Damage of Offshore Banking and Tax Havens (Palgrave Macmillan, 2011) HV 6344 U6 S53
· Sinclair, Timothy J. and Kenneth P. Thomas (eds), Structure and Agency in International Capital Mobility (Palgrave, 2002) HG 3891 S77

· Soederberg, Susanne, The Politics of the New International Financial Architecture: Reimposing Neoliberal Domination in the Global South (Zed Books, 2005) HG 3881 S557
· Tirole, Jean. Financial Crises, Liquidity and the International Monetary System (Princeton University Press, 2002) HB 3722 T576
· Valdez, Stephen, An Introduction to Global Financial Markets (Palgrave, 2000) HG 173 V184
· Van Bergeijk, Peter A. G., Arjan de Haan and Rolph van der Hoeven (eds), The Financial Crisis and Developing Countries: A Global Multidisciplinary Perspective (Edward Elgar, 2011) HB 3717 2008 F565
· Varoufakis, Yanis, The Global Minotaur: America, the True Origins of the Financial Crisis and the Future of the World Economy (Zed Books, 2011) HD 78 V37
· Veseth, Michael, Globaloney 2.0: The Crash of 2008 and the Future of Globalization (Rowman and Littlefield, 2009) JZ 1318 V468
Globalization and Foreign Aid

· Banerjee, Abhijit Vinayak et al, Making Aid Work (MIT Press, 2007) HC 60 B2687
· Barrett, Christopher B., Uniting on Food Assistance: The Case for Transatlantic Cooperation (Taylor Francis, 2012)
· Barrett, Christopher B. and Daniel G. Maxwell, Food Aid After Fifty Years (Routledge, 2005) DALKIL, CBU and SMU

· Bird, Graham R. Economic Assistance to Low Income Countries: Should the Link be Resurrected? Princeton University, 1994) HG 136 P7 no. 193.
· Calderisi, Robert, The Trouble with Africa: Why Foreign Aid Isn’t Working (Palgrave Macmillan, 2007) HC 800 C245
· Chakravarti, Ashok, Aid, Institutions and Development: New Approaches to Growth, Governance and Poverty (Edward Elgar, 2006) HC 60 C445
· Collier, Paul, Conflict, Political Accountability and Aid (Routledge, 2010)

· De Haan, Arjan, How the Aid Industry Works: An Introduction to International Development (Kumarian Press, 2009) HF 1411 H217
· Easterly, William R., Reinventing Foreign Aid (MIT Press, 2008) HC 60 R353
· Glennie, Jonathan, The Trouble with Aid (Zed Books, 2008) Stfx Coady 338.91 G487t

· Hubbard, R. Glenn and William Duggan, The Aid Trap: Hard Truths about Ending Poverty (Columbia Univ. Press, 2009) HC 60 H8195
· Jayasuriya, Sisira and Peter McCawley, The Asian Tsunami: Aid and Reconstruction After a Disaster (Edward Elgar, 2011) HV 603 2004 A78 J39
· Joseph, Richard and Alexandra Gillis (eds), Smart Aid for African Development (Lynne Rienner, 2008) HC 800 S58
· Killick, Tony, Aid and the Political Economy of Policy Change (ODI and Routledge, 1998)

STFX Coady 338.91 K556a
· Mavrotas, George and Mark McGillivray (eds), Development Aid: A Fresh Look (Palgrave Macmillan, 2009) HC 60 D464
· Morrison, David M. Aid and Ebb Tide: A History of CIDA and Canadian Development Assistance (Wilfrid laurier Univ Press & North-South Institute, 1998) HC 60 M677
· Pronk, Jan P. et al, Catalysing Development? A Debate on Aid (Blackwell, 2004) HC 60 C387
· Radelet, Steven, Challenging Foreign Aid: A Policymaker’s Guide to the Millennium Challenge Account (Institute for International Economics, 2003) HC 60 R33
· Raffer, Kunibert and H. W. Singer. The Foreign Aid Business: Economic Assistance and Development Co-operation (Edward Elgar, 1996) DALKIL
· Riddel, Roger, Does Foreign Aid Really Work? (Oxford University Press, 2007) HC 60 R487
· Tarp, Finn (ed), Foreign Aid and Development: Lessons Learned and Directions for the Future (Routledge, 2000) HC 60 F58

· Wallace, Tina, Lisa Bornstein and Jennifer Chapman (eds), The Aid Chain: Coercion and Commitment in Development NGOs (Practical Action Publication, 2006) JZ 4841 W35
· Weiss, Thomas G., Humanitarian Intervention (Polity, 2007)

Globalization, FDI and Multinational Corporations (MNCs)

· Bomann-Larsen, Lene and Oddny Wiggen (eds), Responsibility in World Business: Managing Harmful Side-Effects of Corporate Activity (UBC Press, 2004) HD 60 R473
· Brooks, Douglas H and Hal Hill (eds), Managing FDI in a Globalizing Economy: Asian Experiences (Pagrave Macmillan, 2004) HG 5702 M35
· Danaher, Kevin & Jason Mark, Insurrection: Citizen Challenge to Corporate Power (Routledge, 2003) HN 17.5 D35
· Dunning, John H. and Jean-Louis Mucchielli, Multinational Firms: The Global-Local Dilemma (Routledge, 2002) SMU
· Dunning, John H. and Gavin Boyd (eds), Alliance Capitalism and Corporate Management: Entrepreneurial Cooperation in Knowledge Based Economies Edward Elgar, 2003) SMU
· Feil, Moira, Global Governance and Corporate Responsibility in Conflict Zones (Palgrave Macmillan, 2012) HD 42 F45
· Jenkins, Rhys Owen, Ruth Pearson and Gill Seyfang (eds). Corporate Responsibility and Labour Rights: Codes of Conduct in the Global Economy (Earthscan, 2002)
SMU

· Ietto-Gillies, Grazia, Transnational Corporations and International Production: Concepts, Theories and Effects (Edward Elgar, 2005) HD 2755.5 I382

· Heal, Geoffrey, When Principles Pay: Corporate Social Responsibility and the Bottom Line (Columbia Univ. Press, 2008) HD 60 H398
· Korten, David C. When Corporations Rule the World (Kumerian Press, 1995) HD 2326 K647
· Korten, David C. When Corporations Rule the World 2nd edition (Kumerian Press, 2001)

 HF 2326 K647

· Korten, David C. The Post-Corporate World: Life After Capitalism (Kumerian Press, 1999)

STFX Coady 338.65 K845p

· Madeley, J., Big Business, Poor Peoples: The Impact of Transnational Corporations on the World's Poor (Zed Books, 1999) SMU
· May, Christopher (ed), Global Corporate Power (Lynne Rienner, 2006) HD 2755.5 G56
· Moran, Theodore H., Foreign Direct Investment and Development: The New 0Policy Agenda for Developing Countries and Economies in Transition (Institute for International Economics, 1999)

HG 5993 M667

· Moran, Theodore H., Parental Supervision: The New paradigm for Foreign Direct Investment and Development (Institute for International Economics, 2001) HD 62.3 M67
· Moran, Theodore H. Beyond Sweatshops: Foreign Direct Investment and Globalization in Developing Countries (Brookings Institution, 2002) HD 5710.75 D44 M67
· Moran, Theodore H. Strategy and Tactics for the Doha Round: Capturing the Benefits of Foreign Direct Investment (Asian Development Bank, 2002) SMU

· Moran, Theodore H., Edward M. Graham and Magnus Blomstrom (eds), Does Foreign Direct Investment Promote Development? (Institute of International Economics, 2005) HG 4538 D64

· Mutti, John H., Foreign Direct Investment and Tax Competition (Institute for International Economics, 2003) HJ 2305 M87

· Navaretti, Giorgio Barba and Anthony J. Venables. Multinational Firms in the World Economy
 (Princeton University Press, 2004) HD 2755.5 B368

· Paul, Helena, Ricarda Steinbrecher, Lucy Michaels and David Kuyek, Hungry Corporations: Transnational Biotech Companies Colonise the Food Chain (Zed Books, 2003) HD 9000.5 P38
· Petryna, Adriana, Andrew Lakoff and Arthur Kleinman (eds), Global Pharmaceuticals: Ethics, Markets, Practices (Duke University Press, 2006) HD 9665.5 G56
· Rugman, Alan M. and Joseph R. D’Cruz. Multinationals as Flagship Firms: Regional Business Networks (Oxford University Press, 2000) HD 62.4 R844
· Woodward, David. The Next Crisis: Direct and Equity Investment in Developing Countries (Zed Books, 2001) DALKIL
Globalization, Integration and Regionalism

· Baldwin, Richard E., Daniel Cohen, Andre Sapir and Anthony J. Venables (eds), Market Integration, Regionalism and the Global Economy (Cambridge University Press, 1999) HF 1418.5 M37
· Bhagwati, Jagdish, Pravin Krishna and Arvind Panagariya (eds). Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements (MIT Press, 1998) HF 1418.7 T73
· Chaturvedi, Sachin, Thomas Fues and Elizabeth Sidiropoulos, Development Cooperation and Emerging Powers: New Partners or Old Patterns? (Zed Books, 2012) HD 3575 D484
· Clement, N. C., G. del Castillo Vera, J. Gerber, W. A. Kerr, A. J. MacFadyen, S. Shedd, E. Zepeda & D. Alarcon. North American Economic Integration: Theory and Practice (Edward Elgar, 1999)
HF 1746 N6687
· Coleman, William D. and Geoffrey R.D. Underhill (eds), Regionalism and Global Economic Integration: Europe, Asia and the Americas (Routledge, 1998) HF 1418.5 R4433
· Das, Dilip K. Regionalism in Global Trade (Edward Elgar, 2004) SMU
· Dees, Stephane, Warwick J. McKibbin and Filippo di Mauro, Globalization, Regionalism and Economic Interdependence (Cambridge University Press, 2010) HF 1418.5 G5735
· Demaret, Paul, Jean-Francois Bellis and Gonzalo Garcia Jimenez (eds), Regionalism and Multilateralism after the Uruguay Round: Convergence, Divergence and Interaction (European Interuniversity Press, 1997) HF 1352 D45
· Drysdale, Peter and David Vines, Europe, East Asia and APEC: A Shared Global Agenda? (Cambridge Univ. Press, 1998) HF 1526.5 Z4 E854
· Dunning, John H et al (eds), Regions, Globalization and the Knowledge Based Economy (Oxford University Press, 2000) SMU
· Helliwell, John F. Effects of the Canada-United States Free Trade Agreement on Interprovincial Trade (Industry Canada, 1999) 2FG C 21-28 5

· Hoberg, George. Capacity for Choice: Canada in a New North America (University of Toronto Press, 2002) HN 103.5 C36
· Hodges, Michael R., John J. Kirton and Joseph P. Daniels (eds), The G8’s Role in the New Millennium (Ashgate, 1999) HF 1359 G26
· Hufbauer, Gary Clyde and Jeffrey Schott (with Paul L. E. Grieco and Yee Wong), NAFTA Revisited: Achievements and Challenges (Institute for International Economics, 2005) HF 1746 H85
· Jovanovic, Miroslav N., The Economics of International Integration (Edward Elgar, 2007)

 HF 1418.5 J678

· Jovanovic, Miroslav N. Geography of Production and Economic Integration (Rout7ledge, 2001)

 HF 1025 J66
· Lahiri, Sajal (ed), Regionalism and Globalization: Theory and Practice (Routledge, 2001)

HF 1418.5 R4436
· Lynch, David A., Trade and Globalization: An Introduction to Regional Trade Agreements (Rowman and Littlefield, 2010) HF 1721 L96
· Mann, Catherine L. and Daniel Rosen, APEC and the New Economy (Institute for International Economics, 2002) HC 412 M35

· McKinney, Joseph A. Created from NAFTA: The Structure, Function, and Significance of the Treaty's Related Institutions Revised and Expanded Edition (M.E. Sharpe, 2000)

KDZ 945 A41992 M37
· Park, Jehoon, T. J. Pempel and Heungchong Kim (eds), Regionalism, Economic Integration and Security in Asia: A Political Economy Approach (Edward Elgar, 2011) HC 412 R44
· Pitelis, Christos, Roger Sugden and James R. Wilson (eds), Clusters and Globalization: The Development of Urban and Regional Economies (Edward Elgar, 2006) HC 79 D5 C58
· Robert, Maryse. Negotiating NAFTA: Explaining the Outcome in Culture, Textiles, Autos, and Pharmaseuticals (University of Toronto Press, 2000) DALKIL

· Salazar-Hirinachs, Jos Manuel and Maryse Robert (eds), Toward Free Trade in the Americas (Brookings Institution Press, 2001) SMU

· Sampson, Gary P. and Stephen Woolcock (eds), Regionalism, Multilateralism, and Economic Integration: The Recent Experience (United Nations University Press, 2003) HF 1418.5 R4438
· Schott, Jeffrey J (ed), Free Trade Agreements: US Strategies and Priorities (Institute for International Economics, 2004)
HF 1756 F728
· Schott, Jeffrey J. Prospects for Free Trade in the Americas (Institute for International Economics, 2001) HF 1475 S36
· Schirm, Stefan. Globalization and the new Regionalism: Global Markets, Domestic Politics and Regional Co-operation (Polity Press, 2002) SMU

· Scollay, Robert and John P. Gilbert. New Regional Trading Arrangements in the Asia Pacific (Institute for International Economics, May 2001) HF 1418.7 S38
· Sen, Raj Kumar, Kartic C. Roy and Clement A. Tisdell (eds), World Trade and Development: Economic Integration, Regional Blocs and Non Members (Atlantic Publishers, 1997) SMU
· Tomblin, Stephen G. and Charles S. Colgan (eds), Regionalism in a Global Society: Persistence and Change in Atlantic Canada and New England (Broadview Press, 2004) HN 110 A8 R44
· Vizentini, Paulo and Marianne Wiesebron (eds), Free Trade for the Americas? The US Push for the FTAA Agreement (Zed Books, 2004) HF 1745 F74
· Volz, Ulrich (ed), Regional Integration, Economic Development and Global Governance (Edward Elgar, 2011) HF 1418.5 R44
Globalization and Natural Resources
· Bannon, Ian and Paul Collier (eds), Natural Resources and Violent Conflict: Options and Actions (World Bank, 2003) HC 59.72 E5 N378

· Barbier, Edward B., Natural Resources and Economic Development (Cambridge University Press, 2005) ebook
· Borgese, Elisabeth Mann. The Oceanic Circle: Governing the Seas as a Global Resource (United Nations University Press, 1998) STFX Coady 333.9164 B695o
· Bourne, Richard and Mark Collins (eds), From Hook to Plate: The State of Marine Fisheries: A Commonwealth Perspective (Commonwealth Secretariat, 2009) DALKIL
· Chambers, Nicky, Craig Simmons and Mathis Wackernagel, Sharing Nature’s Interest: Using Ecological Footprints as an Indicator of Sustainability (Earthscan, 2004?) STFX Coady 333.714 C355s
· Clarke, Tony, Inside the Bottle: Expose of the Bottled Water Industry (Polaris Institute, 2005)

 HD 9349 M542 C53
· Coles, Anne and Tina Wallace (eds), Gender, Water and Development (Berg, 2005) HD 1691 G43
· Collier, Paul, The Plundered Planet: Why We Must, and How We Can, Manage Nature for Global Prosperity (Oxford University Press, 2010) HC 85 C656
· Collier, Paul and Tony J. Venables, Plundered Nations? Successes and Failures in Natural Resource Extraction (Palgrave Macmillan, 2011) HC 59.72 E5 P58
· Dauvergne, Peter and Jane Lister, Timber (Polity Press, 2011) HD 9750.5 D38
· Desombre, Elizabeth R. and J. Samuel Barkin, Fish (Polity Press, 2011) SH 329 S87 D47
· Franzel, Steven C. Development and Agroforestry: Scaling Up the Impacts of Research : Essays from Development in Practice (Stylus Publications, 2002) S 494.5 A45 D48

· Garrido, Alberto and Ariel Dinar (eds), Managing Water Resources in a Time of Global Change (Routledge, 2008) TC 409 M27
· Hemson, David, Kassim Kulindwa, Haakon Lein and Adolfo Mascarenhas (eds), Poverty and Water: Explorations of the Reciprocal Relationship (Zed Books, 2008) HD 1702 P69
· Hiscock, Geoff, Earth Wars: The Battle for Global Resources (Wiley-Blackwell, 2012)

· Hogan, William and Federico Sturzenegger, The Natural Resources Trap: Private Investment Without Public Commitment (MIT Press, 2010) HC 85 N36
· Humphreys, David, Logjam: Deforestation and the Crisis of Global Governance (Earthscan, 2006) SD 418 H86
· Humphreys, Macartan, Jeffrey D. Sachs and Joseph E. Stiglitz (eds), Escaping the Resource Curse (Columbia Univ. Press, 2007) HD 9578 D44 R47
· Jentoft, Svein and Arne Eide (eds), Poverty Mosaics: Realities and Prospects in Small Scale Fisheries (Springer, 2011) HD 8039 F65 P68
· Job, Charles A., Groundwater Economics (CRC Press, 2009) HD 1691 J63

· Lederman, Daniel and William F. Maloney (eds), Natural Resources: Neither Curse nor Destiny (World Bank and Stanford University Press, 2007) HD 82 N36

· Liniger, Hanspeter and William Gritchley (eds), Where the Land is Greener: Case Studies and Analysis of Soil and Water Conservation Initiatives Worldwide (FAO, 2007) HC 79 E5 W522
· Matondi, Prosper B., Kjell Haunevik and Atakilte Beyene (eds), Biofuels, Land Grabbing and Food Security in Africa (Zed Books, 2011) HD 9502.5 B542
· McMahon, Gary and Felix Remy (eds), Large Mines and the Community: Socioeconomic and Environmental Effects in Latin America, Canada and Spain (IDRC, 2001) ebook
· Nest, Michael, Coltan (Polity Press, 2011) TN 490 T2 N47
· Northcote, T. G. and G. F. Hartman (eds), Fishes and Forestry: Worldwide Watershed Interactions and Management (Blackwell, 2004) SH 177 L63 F57
· Radetzki, Marian, A handbook of Primary Commodities in the Global Economy (Cambridge University Press, 2010) HF 1040.7 R332

· Rosillo-Calle, Frank and Francis X. Johnson (eds), Food Versus Fuel: An Informed Introduction to Biofuels (Zed Books, 2010) HD 9502.5 B54 F66
· Ruiz, Manual and Ronnie Vernooy (eds), The Custodians of Biodiversity: Sharing Access to and Benefits of Genetic Resources (Earthscan, 2011)
· Shaxson, Nicholas, Poisoned Wells: The Dirty Politics of African Oil (Palgrave Macmillan, 2008)

· Shiva, Vandana, Water Wars: Privatization, Pollution and Profit (Between the Lines, 2002)

TD 345 S62
· Smillie, Ian, Lansane Gberie and Ralph Hazleton, The Heart of the Matter: Sierra Leone, Diamonds and Human Security (Partnership Africa Canada, 2000) STFX Coady 338.278209664 Sm45h

· Smith, James, Biofuels and the Globalization of Risk: The Biggest Change in North-South Relationships Since Colonialism (Zed Books, 2010) HD 9502.5 B54 S65

· Taylor, William W., Michael G. Schechter and Lois G. Wolfson (eds), Globalization: Effects on Fisheries Resources (Cambridge University Press, 2007) SH 327.5 G56

· Wohlmuth, Karl, Burger, Philippe, Mohammed N. Hussain, Tobias Knedlik, Achim Gutowski and Mareike Meyn (eds), Africa – Escaping the Primary Commodities Dilemma (Transaction, 2007) HF 1040.9 A35 A37
· Wohlmuth, Karl, Chicot Ebou, Achim Gutowski, Afeikhena Jerome, Tobias Knedlik, Mareike Meyn and Touna Mama (eds), Africa – Commodity Dependence, Resource Curse and Export Diversification (Transaction, 2007) HC 800 A39
· Yates, Douglas A., The Scramble for African Oil: Oppression, Corruption and War for Control of Africa’s Natural Resources (Pluto Press, 2012) HD 9577 A2 Y38
· Yetiv, Steve A. The Petroleum Triangle: Oil, Globalization and Terror (Cornell University Press, 2011) HD 9560.6 Y48
Globalization and the Environment

· Ackerman, Frank. Can We Afford the Future: The Economics of a Warming World (Palgrave Macmillan (Zed Books), 2008) HC 79 E5 A267
· Ascher, William and Corinne Krupp (eds), Physical Infrastructure Development: Balancing Growth, Equity and Environment Imperatives (Palgrave Macmillan, 2011) HC 79 C3 P59
· Baland, Jean-Marie, Pranab Bardhan and Samuel Bowles (eds), Inequality, Co-operation and Environmental Sustainability (Princeton, University Press, 2007) DALKIL
· Barbier, Edward B., A Global Green New Deal: Rethinking the Economic Recovery (Cambridge University Press, 2010) HC 79 E5 B358
· Bostrom, Magnus and Michael Klintman, Eco-Standards, Product Labelling and Green Consumerism (Pargrave Macmillan, 2011) HF 5413 B67
· Brauer, Jurgen, War and Nature: The Environmental Consequences of War in a Globalized World (Rowman and Littlefield, 2011) QH 545 W26 B73
· Cline, Willam R. Global Warming and Agriculture: Impacts Estimates by Country (Peterson Institute for International Economics, 2007) S 600.7 G56 C58
· Colyer, Dale, Green Trade Agreements (Palgrave Macmillan, 2011) HF 1359 C6629
· Cook, Jonathan A, Owen Cylke, Donald F. Larson, John D. Nash, Pamela Stedman-Edwards (eds), Vulnerable places, Vulnerable People: Trade Liberalization, Rural Poverty and the Environment (Edward Elgar, 2010) HF 1713 V856
· Dasgupta, Partha. Human Well-Being and the Natural Environment (Oxford University Press, 2001)
 HD 75.6 D367
· Dietz, Jordi and O. P. Dwivedi (eds), Global Environmental Challenges: Perspectives from the South (Broadview Press, 2008) GE 149 G55 and STFX Coady 333.92 G 548n

· Dooge, J. C. I., Gordon Goodman, J. W. M. Riviere, Julia Marton-lefevre and Timothy O’Riordan. An Agenda of Science for Environment and Development in the 21st Century (Cambridge University Press, 1992) Q 172.5 I5 A32
· Dresner, Simon, Principles of Sustainability (Earthscan, 2002) STFX Coady 338.927 D816p
· Feinstein, Osvaldo and Rob D. van den Berg (eds), Evaluating Climate Change and Development (Transaction Publisher, 2010) QC 981.8 C5 E9443
· French, Hilary, Vanishing Borders: Protecting the Planet in the Age of Globalization (Norton, 2000) STFX Coady 333.7 F888r
· Gallagher, Kevin P. (ed), Handbook on Trade and the Environment (Edward Elgar, 2010) HF 1008 H375
· Gallagher, Kevin P. Free Trade and the Environment: Mexico, NAFTA and Beyond (Stanford Law and Politics, 2004) DALKIL and SMU
· Giddens, Anthony, The Politics of Climate Change 2nd edition (Polity, 2011) QC 903 G53
· Godrej, Dinyar. The No-Nonsense Guide to Climate Change (Between the Lines, 2002) STFX Coady 333.92 G548
· Godrej, Dinyar and Danny Chivers The No-Nonsense Guide to Climate Change: The Science, the Solution, TheWay Forward (New Internationalist, 2011) STFX Coady 333.92 G449n
· Hannesson, Rognvaldur. The Privatization of the Oceans (MIT Press, 2004) SH 334 H35
· Have, H. Ten, Environmental Ethics and International Policy (UNESCO, 2006) GE 42 E5735
· Honadle, George, How Context Matters: Linking Environmental Policy to People and Place (Kumarian Press, 1999)
GE 170 H66
· Hornborg, Alf, John Robert McNeil and Juan Martinez Alier (eds), Rethinking Environmental History and Global Environmental Change (Altamira Press, 2007) DALKIL
· Hornborg, Alf and Carole L. Crumley (eds), The World System and the Earth System: Global Socioenvironmetal Change and Sustainability Since the Neolithic (Left Coast Press, 2007) SMU
· Islam, Sardar M. N. and Jamie Sanderson, Climate Change and Economic Development: Sea Regional Modeling and Analysis (Palgrave Macmillan, 2007) QC 981.8 C5 S26
· Jenkins, Rhys Owen et al. Environmental Regulation in the New Global Economy: The Impact on Industry and Competitiveness (Edward Elgar, 2002) DALKIL
· Khan, Sharuhk, Trade and Environment: North and South Perspectives and Southern Responses (Palgrave, 2002) HF 1379 T675
· Khor, Martin, Intellectual Property, Biodiversity and Sustainable Development: Resolving Difficult Issues (Palgrave Macmillan, 2003) K 1401 K49
· Lofdahl, Corey L. Environmental Impacts of Globalization and Trade: A Systems Study
(MIT Press, 2002) HF 1379 L63
· MacNeill, Jim, Peter Winsemius and Taizo Yakashiji, Beyond Interdependence: The Meshing of the Global Economy and the Earth’s Ecology (Oxford University press, 1991) HD 75.6 M33
· Mendelsohn, Robert and Ariel Dinar, Climate Change and Agriculture: An Economic Analysis of Global Impacts, Adaptation and Distributional Effects (Edward Elgar, 2009)
· Milani, Brian, Designing the Green Economy: The Post-Industrial Alternative to corporate Globalization (Rowman and Littlefield, 2000) STFX Coady 338.9 M589d
· Newell, Peter, Globalization and the Environment: Capitalism, Ecology and Power (Polity, 2012) on order
· Nordhaus, William D. and Joseph Boyer. Warming the World: Economic Models of Global Warming (MIT Press, 2003) QC 981.8 G56 N67
· OECD. Economic Globalization and the Environment (OECD, 1997) DALKIL
· Roberts, J. Timmons and Nikki D. Thaus, Trouble in Paradise: Globalization and Environmental Crisis in Latin America (Routledge, 2003)
HC 130 E5 R63

· Pearson, Charles S. Economics and the Global Environment (Cambridge University Press, 2000)

 HD 75.6 P438
· Sachs, Wolfgang and Tilman Santarius (eds). Fair Future: Resource Conflicts, Securirty and Global Justice: A Report of the Wuppertal Institute for Climate, Environmnet and Energy (Fernwood and Palgrave Macmillan, 2007) HC 85 F355
· Sandler, Todd, Global Challenges: An Approach to Environmental, Political and Economic Challenges (Cambridge University Press, 1997) HD 87 S364

· Simms, Andrew. Ecological Debt: Global Warming and the Wealth of Nations (Palgrave Macmillan, 2009) HC 79 E5 S4395
· Sinn, Hans Werner, The Green Paradox: A Supply Side Approach to Global Warming (MIT Press, 2012) HC 79 P55 S574
· Stern, Nicholas, The Global Deal: Climate Change and the Creation of a New Era of Progress and Prosperity (BBS Public Affairs, 2009) CBU
· Stern, Nicholas, The Economics of Climate Change: The Stern Review (Cambridge University Press, 2007) HC 260 E5 E36
· Tussie, Diana (ed). The Environment and International Trade Negotiations (IDRC/Macmillan, 1999)

HF 1413 E58
· Sumi, Akimasa, Nobuo Mimura and Toshihiko Masui (eds), Climate Change and Global Sustainability: A Holistic Approach (United Nations University Press, 2011) QC 903 C546
· Victor, David G., The Collapse of the Kyoto Protocol and the Struggle to Slow Global Warming (Princeton University Press, 2004)
· Welzer, Harald, Climate Wars (Polity, 2012) Coady STFX 333.92 W469c
Globalization, Food and Food Security

· Akram-Lodhi, A. Haroon, Saturnino M. Borras Jr. and Kristobal Kay, Land, Poverty and Livelihoods in an Era of Globalization: Perspectives from Developing and Transition Countries (Routledge, 2006) DALKIL and SMU

· Anderson, Kym and Rod Tyers, Disarray in World Food Markets: A Quantitative Assessment Cambridge University Press, 2010) HD 9000.6 T934
· Borras, Saturnino M. Jr. Pro-Poor land Reform (University of Ottawa Press, 2007) HD 1333 P6 B673
· Barrientos, Stephanie and Catherine Dolan, Ethical Sourcing in the Global Food System (Earthscan and UBC Press, 2006) HD 9000.5 E85
· Behera, M. C. (ed), Globalizing Rural Development: Competing Paradigms and Emerging Realities (Sage, 2006) HN 49 C6 G568
· Bresciani, Fabrizio and Alberto Valdez (eds), Beyond Food Production: The Role of Agriculture in Poverty Reduction (Edward Elgar, 2007) HD 1542 B42
· Chiarolla, Claudio, Intellectual Property, Agriculture and the World Food Crisis: The Privatisation of Crop Biodiversity (Edward Elgar, 2011)
· Clapp, Jennifer, Food (Polity Press, 2011) HD 9000.5 C53
· Davis, Christina L. Food Fights Over Free Trade: How International Institutions Promote Agricultural Trade Liberalization (Princeton University Press, 2005) HD 1761 D32
· Desmarais, Annette Aurelie, Nettie Weibe and Hannah Wittman (eds), Food Sovereignty: Reconnecting Food, Nature and Community (Brunswick Press, 2010) HD 9000.5 F67
· De Waal, Alexander, Famine that Kills: Darfur, Sudan (Oxford University Press, 2005)

 HC 835 Z9 F335

· Devereux, Stephen and Samuel Maxwell (eds), Food Security in Sub-Saharan Africa (Institute of Development Studies, 2001)STFX Coady 338.1967 D493f

· Devereux, Stephen, The New Famines: Why Famines Persist in an Era of Globalization (Routledge, 2006) HC 79 F3 N49
· Devereux, Stephen, Bapu Vaitla and Samuel Hauenstein Swan (eds), Seasons of Hunger: Fighting Cycles of Starvation among the World’s Ru (Palgrave Macmillan, 2008) HD 9000.5 D484
· Ellis, Frank and H. Ade Freeman (eds), Rural Livelihoods and Poverty Reduction Policies (Routledge, 2005) STFX ebook
· Evenson, Robert E. and Terri Raney (eds), The Political Economy of Genetically Modified Foods (Edward Elgar, 2007) TP 248.65 F66 P65
· Gill, Peter, Famine and Foreigners: Ethiopia Since Live Aid (Oxford University Press, 2010) HC 845 Z9 G55
· Guha-Khasnobis, Basudeb, Shabd S. Acharya and Benjamin Davis (eds), Food Insecurity, Vulnerability and Human Rights Failure (Palgrave Macmillan, 2007) DALKIL
· Guha-Khasnobis, Basudeb, Shabd S. Acharya and Benjamin Davis (eds), Food Security, Measurement and the Impact of Trade Openness (Oxford University Press, 2009) SMU

· Hudson, Darren. Agricultural Markets and Prices (Blackwell, 2006) HD 9000.5 H95
· Josling, Tim, Donna Roberts & David Orden, Food Regulation and Trade: Toward a Safe and Open Global System (Institute for International Economics, 2004) HD 9000.9 A1 J67

· Karapinar, Baris and Christian Haberli (eds), Food Crisis and the WTO (Cambridge University Press, 2010) HD 900.6 K37
· Leathers, Howard D. and Philip Foster, The World Food Problem: Towards Ending Undernutrition in the Third World 4th edition (Lynne Rienner, 2009) HD 9018 D44 L43
· Madeley, J. Food for All: The Need for a New Agriculture (Zed Books, 2002)

STFX Coady 338.19 M264f

· Matondi, Prosper B., Kjell Haunevik and Atakilte Beyene (eds), Biofuels, Land Grabbing and Food Security in Africa (Zed Books, 2011)

· McDonald, Bryan L., Food Security (Polity Press, 2010) HD 9000.5 M369
· Mendelsohn, Robert and Ariel Dinar, Climate Change and Agriculture: An Economic Analysis of Global Impacts, Adaptation and Distributional Effects (Edward Elgar, 2009)
· Moseley, Malcolm, Rural Development: Principles and Practice (Sage, 2003) HN 49 C6 M67
· Mundlak, Yair. Agriculture and Economic Growth: Theory and Measurement (Harvard Univ. Press, 2000) HD 1433 M863
· Paul, Helena, Ricarda Steinbrecher, Lucy Michaels and David Kuyek, Hungry Corporations: Transnational Biotech Companies Colonise the Food Chain (Zed Books, 2003)

· Pinstrup-Andersen, Per and E. Schioler. Seeds of Contention: World Hunger and the Global Controversy over GM Crops (Johns Hopkins University Press, 2000) STFX Coady 338.16 P657s
· Pinstrup-Andersen, Per and Rajul Pandaya-Lorch (eds). The Unfinished Agenda: Perspectives on Overcoming Hunger, Poverty and Environmental Degradation (International Food Policy Research Institute, 2001) STFX Coady 363.8 P657u
· Pinstrup-Andersen, Per and Derrill Watson II, Food Policy for Developing Countries: The Role of Government in Global, National and Local Food Systems (Cornell University Press, 2011) HD 9018 D44 P56
· Pinstrup-Andersen, Per, The African Food System and Its Interaction With Health and Nutrition (Cornell University Press, 2010) HD 9017 A3572 A35
· Sarris, Alexander and Jamie Morrison (eds), Food Security in Africa: Market and Trade Policy for Staple Foods in Eastern and Southern Africa (Edward Elgar, 2010) HD 9017 A2 F66
· Shaw, John, World Food Security: A History Since 1945 (Palgrave Macmillan, 2007)

 HD 9000.5 S425
· Shaw, D. John, Global Food and Agricultural Institutions (Routledge, 2009)

· Shiva, Vandana and Gitanjali Bedi (eds), Sustainable Agriculture and Food Security: The Impact of Globalization (Sage, 2002) HD 9000.5 S87
· Shiva, Vandana, Stolen Harvest: The Highjacking of the Global Food Supply (South End Press, 2000) STFX Coady 338.47 S69s

· Shiva, Vandana, Globalization’s New Wars: Seed, Water and Life Forms (New Dehli Women Unlimited, 2005) JZ 1318 S543
· Shiva, Vandana, Seeds of Suicide: The Ecological and Human Costs of Seed Monopolies and Globalization of Agriculture (Navdanya, 2006) SMU
· Smith, Fiona, Agriculture and the WTO: Towards a New Theory of International Agricultural Trade Regulation (Edward Elgar, 2009) HD 9000.5 S597
· Southgate, Douglas DeWitt, Douglas Graham and Luther Tweeten. The World Food Economy (Blackwell, 2006) HD 1415 S634
· Tonts, Matthew and M. A. B. Siddique (eds), Globalisation, Agriculture and Development: Perspectives from the Asia-Pacific (Edward Elgar, 2011) HN 655.2 G56 G54
· Tsakok, Isabelle, Success in Agricultural Transformation (Cambridge University Press, 2011)

· Von Braun, Joachim and Eugenio Diaz-Bonilla. Globalization of Food and Agriculture and the Poor (Oxford University Press, 2008) HF 1359 G5859
· Weis, Tony, The Global Food Economy: The Battle for the Future of Farming (Palgrave Macmillan, 2007) HD 1415 W43
Globalization and Sustainable Development

· Ashford, Nicholas and Ralph P. Hall, Technology, Globalization and Sustainable Development: Transforming the Industrial State (Yale University Press, 2011) HC 59 E5 A84
· Bende-Nabende, Anthony, Globalization, FDI, Regional Integration and Sustainable Development: Theory, Evidence, and Policy (Ashgate, 2002) SMU

· de Oliveira, Jose Antonio Puppim (ed), Green Economy and Good Governance for Sustainable Development: Opportunities, Promises and Concerns (United Nations University Press, 2012)

· Dwivedi, O. P., Patrick Kyba, Peter Stroett and Rebecca Tiessen, Sustainable Development in Canada: National and International Perspectives (Broadview, 2001) SMU & UCCB
· Hamann, Ralph , Stu Woolman and Courtney Sprague (eds), The Business of Sustainable Development in Africa: Human Rights, Partnerships, Alternative Business Models (United Nations University Press, 2009) HC 800 Z9 E53618
· Henderson, Hazel. Beyond Globalization: Shaping a Sustainable Global Economy Kumarian Press, 1999) HF 1359 H45
· Nadal, Alejandro, Rethinking Macroeconomics for Sustainability (Zed Books, 2011)

Stfx Coady 338.927 N121r
· Naude, Wim, Amelia U. Santos-Paulino and Mark McGillivray (eds), Vulnerability in Developing Countries (United Nations University Press, 2009) HC 59.7 V83
· Ocampo, Jose Antonio, Jomo, K.S. and S. Khan (eds), Policy Matters: Economic and Social Policies to Sustain Equitable Development (Palgrave Macmillan, 2007) HD 73 P62
· Purvis, Martin and Alan Grainger, Exploring Sustainable Development: Geographical Perspectives (Eartscan, 2004) DALKIL
· Rao, P. K. Sustainable Development: Economics and Policy (Blackwell, 2000)

STFX Coady 338.927 R524m

· Rogers, Peter, Kazi F. Jalal and John A. Boyd. An Introduction to Sustainable Development (Harvard University Press, 2005) DALKIL
· Rogers, Peter, Kazi F. Jalal and John A. Boyd. An Introduction to Sustainable Development (Earthscan, 2008)
DALKIL
· Sumi, Akimasa, Nobuo Mimura and Toshihiko Masui (eds), Climate Change and Global Sustainability: A Holistic Approach (United Nations University Press, 2011) QC 903 C546
· Sumner, Jennifer, Sustainability and the Civil Commons: Rural Communities in the Age of Globalization (Savant Books, 2005) HC 120 E5 S85
· Swilling, Mark and Eve Annecke, Just Transitions: Explorations of Sustainability in an Unfair World (United Nations University Press, 2012) HC 59.72 E5 S96
· Ukaga, Okechukwe, Chris Maser and Michael Reichenbach, Sustainable Developmemt: Principles, Frameworks and Case Studies (CRC Press, 2010) HC 79 E5 S86467
· United Nations. Finance for Sustainable Development: The Road Ahead (United Nations, 1997) DALKIL

Globalization, Justice and Human Rights

· Andreopoulos, George, Zehra F. Kabasakal and Peter Juviler (eds), Non-State Actors in the Human Rights Universe (Kumerian Press, 2006) JC 571 N645
· Balakrishnan, Radhika and Diane Elson, Economic Policy and Human Rights: Holding Governments to Account (Zed Books, 2011) STFX Coady 338.973 B182e

· Barrera, Albino, Globalization and Economic Ethics: Distributive Justice in the Knowledge Economy (Palgrave Macmillan, 2007) HB 523 B365
· Bouris, Erica, Complex Political Victims (Kumarian Press, 2007) JC 571 B6725
· Brooks, Thom (ed), The Global Justice Reader (Blackwell, 2008) HM 671 G56
· Cleary, Edward L., Mobilizing for Human Rights in Latin America (Kumarian Press, 2007)

 JC 599 L3 C57

· Coicaud, Jean-Marc, Michael W. Doyle & Anne-Marie Gardner (eds), The Globalization of Human Rights (UN, 2003) JC 571 C56
· Coicaud, Jean-Marc and Daniel Warner (eds), Ethics and International Affairs: Extent and Limits (United Nations University Press, 2001) DALKIL
· Falk, Richard A., Human Rights Horizons: The Pursuit of Justice in a Globalizing World (Routledge, 2000) UCCB (CBU)
· Faundez, Julio and Celine Tan (eds), International Economic Law, Globalization and Developing Countries (Edward Elgar, 2010) KZ 3410 I573
· Felice, William F. The Global New Deal: Economics and Social Human Rights in World Politics (Rowman and Littlefield, 2002) JC 571 F424
· Florini, Ann, The Right to Know: Transparency for an Open World (Columbia University Press. 2007) JC 598 R547

· International Labour Organization (ILO), The ILO and the Quest for Social Justice 1919-1999

(ILO, 2009)

· Isbister, John, Capitalism and Justice: Envisioning Social and Economic Fairness (Kumerian Press, 2001) HB 501 I665
· Kapstein, Ethan B. Economic Justice in an Unfair World: Toward a Level Playing Field (Princeton Univ. Press, 2006) DALKIL
· Lowenfeld, Andreas F. International Economic Law (Oxford University Press, 2003) DALKIL

· Mahony, Liam, Unarmed Bodyguards: International Accompaniment for the Protection of Human Rights (Kumarian Press, 1997) JC 571 M3248

· Mattei, Ugo and Laura Nader (eds), Plunder: When the Rule of Law is Illegal (Blackwell, 2008)
 KZ 1275 M38
· Matthews, Duncan, Intellectual Property, Human Rights and Development: The Role of NGOs and Social Movements (Edward Elgar, 2011) K 1401 M38

· McNally, David, Global Slump: The Economics and Politics of Crisis and Resistance (Brunswick Books, 2010) HG 3881 M32
· Mitlin, Diana and Sam Hickey (eds), Rights-Based Approaches to Development: Exploring the Potential and Pitfalls (Kumarian Press, 2009) STFX Coady 338.91 H526r

· Morvaridi, Behrooz, Social Justice and Development (Palgrave Macmillan, 2008) HD 82 M585
· Naude, Wim, Amelia U. Santos-Paulino and Mark McGillivray (eds), Vulnerability in Developing Countries (United Nations University Press, 2009) HC 59.7 V83
· Nault, Derrick M. and Shawn L. England (eds), Globalization and Human Rights in the Developing World (Palgrave Macmillan, 2011)

· Pogge, Thomas W. (ed), Freedom from Poverty as a Human Right: Who Owes What to the Very Poor (Oxford University Press, 2007) HC 79 P6 F74
· Pogge, Thomas W. (ed), Global Justice (Blackwell, 2001) HF 1359 G56
· Pogge, Thomas, Politics as Usual (Polity, 2010) HC 79 P6 P655
· Schabas, William A. and Stephane Baulac, International Human Rights and Canadian Law: Legal Commitment, Implementation and the Charter (Thomson Carswell, 2007) KE 4381.5 S28
· Segger, Marie-Claire Cordonier and Ashfaq Khalfan, Sustainable Development Law – Principles, Practices and Prospects (Oxford University Press, 2004) K 3585 S44
· Segger, Marie-Claire Cordonier and C. G. Weeramantry (eds), Sustainable Justice: Reconciling Economic, Social and Environmental Law (Martinus Nijhoff Publishers, 2005) K 3585 S87
· Sen, Amartya, The Idea of Justice (Harvard Univ. Press, 2009) JC 578 S424
· United Nations, Office of the High Commissioner for Human Rights, The Core International Human Rights Treaties (UN, 2006) K3238 C67
· United Nations, The Globalization of Human Rights (UN, 2004)

· United Nations Environment Programme (UNEP), Selected Texts and Legal Instruments in International Environmental law (UNEP, 2005) K3583 S46

· Uvin, Peter, Human Rights and Development (Kumerian Press, 2004) STFX Coady 338.91 Uv5h
· Venice Commission, The Status of International Treaties on Human Rights (Council of Europe, 2006) K 3239.8 S73
· Voiculescu, Aurora and Helen Yanacopoulos (eds), The Business of Human Rights (Zed Books, 2011) Stfx Coady 658.408 V87b

· World Commission on the Social Dimensions of Globalization (ILO), A Fair Globalization: Creating Opportunities for All (ILO, 2004)

Globalization and Religion

· Ahmed, Akbar S., Journey into Islam: The Crisis of Globalization (Brookings Institution Press, 2007) BP 163 A3535
· Barrera, Albino, Economic Compulsion and Christian Ethics (Cambridge Univ. Press, 2005)

 BX 1795 E27 B36

· Hefferan, Tara, Twinning Faith and Development: Catholic Parish Partnering in the US and Haiti (Kumarian Press, 2007) BX 2347.8 P66 H44
· Narayan, Anjana and Bandana Purkayastha (eds), Living Our Religion: Hindu and Muslim South Asian-American Women Narrate Their Experiences (Kumarian Press, 2008) E 184 S69 L58
· O’Brien, Joanne and Martin Palmer, The Atlas of Religion (Univ. of California Press, 2007)

 G 1046 E4 O2

· Petterson, Donald, Inside Sudan: Political Islam, Conflict and Catastrophe (Westview Press, 2003) DT 157.5 P47
· Rees, John A. Religion in International Politics and Development: The World Bank and Faith Institutions (Edward Elgar, 2011) BL 65 I65 R44
Globalization, Civil Society and NGOs

· Bebbington, Anthony J., Sam Hickey and Diana C. Mitlin (eds), Can NGOs Make a Difference: The Challenge of Development Alternatives (Zed Books, 2008) JZ 4841 C36
· Bradley, Tamsin, Challenging the NGOs: Women, Religion and Western Dialogues in India (Palgrave Macmillan, 2012) HQ 1240.5 I4 B68
· Clark, Dana, Jonathan A. Fox and Kay Treakle, Demanding Accountability: Civil Society Claims and the World Bank Inspection Panel (Rowman & Littlefield, 2003) SMU

· Eade, Deborah (ed), Debating Development: NGOs and the Future (Kumarian Press, 2001) SMU

· Eade, Deborah (ed), Development, NGOs ans Civil Society (Kumarian Press, 2000)
STFX Coady 338.91 Ea22de

· Eversole, Robyn (ed), Here to Help: NGOs Combating Poverty in Latin America (M. E. Sharpe, 2003)

· Edwards, Michael, Civil Society (Polity Press, 2004) STFX Coady 322 E697c
· Franziska, Beiri, From Blood Diamonds to the Kimberley Process: How NGOs Cleaned Up the Global Diamond Industry (Ashgate, 2010) HD 9677 A2 B54
· Friesen, Elizabeth, Challenging Global Finance: Civil Society and Transnational Networks (Palgrave Macmillan, 2012) HG 3881F753
· Gaventa, John and Rajesh Tandon (eds), Globalizing Citizens: New Dynamics of Inclusion and Exclusion (Zed Books, 2010) JF 801 G56

· Heinrich, V. Finn (ed), CIVICUS Global Survey of the State of Civil Society (2 vols) (Kumarian Press, 2007) JC 337 C534

· Hilhorst, Dorothea, The Real World of NGOs: Discourses, Diversity and Development (Zed Books, 2003) SMU

· Holmen, Hans, Snakes in Paradise: NGOs and the Aid Industry in Africa (Kumarian Press, 2009)

· Jennings, Michael, Surrogates of the State: NGOs, Development, and Ujamaa in Tanzania (Kumarian Press, 2008) HN 797 Z9 C6435
· Lewis, David and Tina Wallace. New Roles and Relevance: Development NGOs and the Challenge of Change (Kumerian Press, 2000) STFX Coady 338.9 L585n
· Lewis, David and Nazneen Kanji, Non-Governmental Organizations and Development (Routledge, 2009)

· Lindenberg, Marc and Coralie Bryant. Going Global: Transforming Relief and Development NGOs (Kumerian Press, 2001) STFX Coady 338.91 L642g
· Matthews, Duncan, Intellectual Property, Human Rights and Development: The Role of NGOs and Social Movements (Edward Elgar, 2011) K 1401 M38

· Michael, Sarah, Undermining Development: The Absence of Power Among Local NGOs in Africa (Indiana University Press, 2004)

· Owens, Tracy and Ronelle Burger, The Role of NGOs in Africa’s Socio-Economic Development (Routledge, 2011)

· Riddell, Roger with John de Connick, Ann Muir and Sarah White, Non-Governmental organizations and Rural Poverty Alleviation (Clarendon Press, 1995 – reprinted in 2002 (Oxford Univ. Press) HC 59.7 R493

· Robinson, Mark and Roger C. Riddell – with John De Connick, Anne Muir and Sarah White. Non-Governmental Organizations and Rural Poverty Alleviation (Oxford University Press, 1995)

 HC 59.7 R493

· Robinson, Mark and Steven Friedman. Civil Society, Democratization and Foreign Aid in Africa Institute of Development Studies, 2005)

· Scholte, Jan Aart. Civil Society Voices and the International Monetary Fund (North-South Institute, 2002) HG 3881.5 I58 S36
· Stavrianakis, Anna, Taking Aim at the Arms Trade: NGOs, Global Civil Society and the World Military Order (Zed Books, 2010) JZ 5625 S73
· Stoddard, Abby, Humanitarian Alert: NGO Information and Its Impact on US Foreign Policy (Kumerian Press, 2006) JZ 4841 S755
Globalization and Community Based Development

· Anderson, David M. and Vigdis Broch-Due (eds), The Poor are not Us: Poverty and Pastoralism in East Africa (Ohio University Press, 1999) SMU
· Bernholdt-Thomsen, Veronika, Nicholas Faraclas and Claudia von Werlhof, There is an Alternative:
 Subsistence and World-Wide Resistance to Corporate Globalization (Zed Books, 2001) SMU

· Bessette, Guy, Involving Community: A Guide to Participatory Development Communication (Southbound and IDRC, 2004) STFX Coady 302.234 B464i
· Carnoy, Martin. Sustaining the New Economy: Work, Family and Community in the Information Age (Harvard University Press, 2002) HD 6331 C37
· Chen, Martha Alter, Renana Jhabvala, Ravi Kambur and Carol Richards, Membership Based Organizations of the Poor (Routledge, 2007) STFX Coady 307.14 C42m

· Christy, Ralph D. (ed), Achieving Sustainable Communities in a Global Economy (World Scientific (Imperial College Press. 2004) HD 1415 A234
· Clusener-Godt, M. and I. Sachs (eds), Brazilian Perspectives on Sustainable Development of the Amazon Region (Routledge, 1995) DALKIL and SMU

· Crouch, Colin and David Marquand (eds), Reinveting Collective Action: From the Global to the Local (Blackwell, 1995) JC 336 R43
· Crowell, Daniel W. The SEWA Movement and Rural Development: The Banaskantha and Kutch Experience (Sage, 2003) STFX Coady 331.40954 C886s
· Cunningham, Gordon and Alison Mathie (eds), From Clients to Citizens: Communities Changing the Course of their Own Development (Fernwood, 2009) HN 49 C6 F757
· Dodaro, Santo and Leonard Pluta, The Big Picture: The Antigonish Movement of Eastern Nova Scotia (McGill-Queen’s University Press, 2012)
· Edelman, Marc, Peasants Against Globalization: Rural Social Movements in Costa Rica (Stanford University Press, 1999) HD 1339 C8 E33
· Etzioni, Amitai, From Empire to Community: A New Approach to International Relations (Palgrave Macmillan,, 2004) JZ 1480 E89
· Farmer, Jane, Carol Hill and Sarah-Anne Munoz, Community Co-production: Social Enterprise in Remote and Rural Communities (Edward Elgar, 2012)

· Hanen, M., A Barber and D. Cassels (eds), Community Values in the Age of Globalization (The Sheldon Chumir Foundation, 2002) STFX Coady 337 H193c

· Hickey, Samuel and Giles Mohan (eds). Participation, from Tyranny to Transformation?: Exploring New Approaches to Participation in Development (Zed Books, 2004) HN 49 C6 P37
· Hines, Colin. Localization: A Global Manifesto (Earthscan, 2000) STFX Coady 338.9 H5891
· Inter-American Development Bank, The Local Alternative: Decentralization and Economic Development (Palgrave Macmillan, 2011)
· Mathews, Gordon, Gustavo Lins Ribeiro and Carlos Alba Vega (eds), Globalization from Below: The World’s Other Economy (Routledge, 2012)

· Merrett Christopher D. and Norman Waltzer (eds). A Cooperative Approach to Local Economic Development (Quorum Books, 2001) STFX Coady 334.6830973 M551c
· Merrett Christopher D. and Norman Waltzer (eds). Cooperatives and Local Development: Theory and Applications for the 21st Century (M.E. Sharpe, 2004) HD 3444 C635
· Moyo, Sam and Paris Yeros (eds), Reclaiming the Land: The Resurgence of Rural Movements in Africa, Asia and Latin America (Zed Books, 2005) STFX Coady 333.31 M875r
· Murphy, Patricia W. and James V. Cunningham, Organizing for Community Controlled Development: Renewing Civil Society (Sage, 2003) HN 90 C6 M86
· Neil, Cecily and Markku Tykkylainen (eds). Local Economic Development: A Geographical Comparison of Rural Community Restructuring (United Nations Publications, 1999) HN 49 C6 L63
· Petit, Patrick U. (ed), Creating a New Civilization through Social Entrepreneurship (Transition Publishers, 2010)

· Petit, Patrick U., Earth Capitalism: Creating a New Civilization through Responsible Market Economy (Transition Publishers, 2010)
· Reynolds, David B. (ed). Taking the High Road: Communities Organize for Economic Change (M.E. Sharpe, 2002) HN 65 R47
· Schmitz, Hubert (ed). Local Enterprise and the Global Economy: Issues of Governance and Upgrading (Edward Elgar, 2004) HD 2341 L63
· Smillie, Ian, Freedom from Want: The Remarkable Success of BRAC, the Globa Grassroots Organization that’s Winning the Fight Against Poverty (Kumarian Press, 2009) STFX Coady 307.1412095 Sm45f.
· Subramanian, Suneetha and Balakrisna Pisupati (eds), Traditional Knowledge in Policy and Practice: Approaches to Development and Human Well Being (United Nations University Press, 2010)
· Sverrision, Arni and Meine Pieter van Dijk (eds), Local Economies in Turmoil: The Effects of Deregulation and Globalization (St. Martin’s Press, 2000) SMU
· Webster, Anthony, Alyson Brown, David Stewart, John K. Walton and Linda Shaw (eds), The Hidden Alternative: Co-operative Values, Past, Present and Future (United Nations University Press, 2012) Stfx Coady 334 W391h

Globalization and Microfinance

· Armendariz, Beatriz and Marc Labie (eds), The Handbook of Microfinance (World Scientific (Imperial College Press, 2011) HG 178.3 H364
· Armendariz, Beatriz and Jonathan Murdoch, The Economics of Microfinance 2nd edition (MIT Press, 2010) HG 178.3 A76
· Bateman, Milford, Why Doesn’t Microfinance Work? The Destructive Rise of Local Neoliberalism (Zed Books, 2010) Stfx Coady 332 B317w
· Bateman, Milford, Confronting Microfinance: Undermining Sustainable Development (Kumarian Press, 2011) Stfx Coady 332 B317c

· Churchill, Craig and Cheryl Frankiewicz. Making Microfinance Work: Managing for Improved Performance (ILO, 2006)
DALKIL
· De Aghion, Beatriz Armendariz and Jonathan Morduch. The Economics of Microfinance (MIT Press, 2005) HG 178.3 A76
· Fernando, Jude L. (ed). Microfinance: Perils and Prospects (Routledge, 2005) HG 178.3 M5343
· Munoz, Joseph Mark S. (ed), Contemporary Microenterprise (Edward Elgar, 2010) HD 2341 C66
· Robinson, Marguerite, The Micro finance Revolution vol. 1 (World Bank, 2001) HG 178.33 D44 R63
· Robinson, Marguerite, The Micro finance Revolution vol. 2 (World Bank, 2002) STFX Coady 332.2 R564mi
· Snow, Douglas R. Microcredit and Development Policy (Nova Science Pub., 2001) on order
· Schreiner, Mark, The Performance of Subsidized Microfinance Organizations: Banco Sol Bolivia and the Graameen Bank of Bangladesh (Edwin Mellen Press, 2003) STFX Coady 332 Sc23p
· Schreiner, Mark, Rural Microfinance in Argentina (Edwin Mellen Press, 2004) DALKIL

· Swaan, Abram and Marcel van der Linden (eds), Mutualist Microfinance: Informal Savings Funds from the Global Periphery to the Core? (Transactions Books, 2005)

· Tschach, Ingo. The Theory of Development Finance: How Microcredit Programmes Alleviate Credit and Labour Market Segmentation (Peter Lang, 2002) HG 135 T85

· Yunus, Mohammed and Alan Jolis, Banker to the Poor: Micro Lending and the Battle Against World Poverty Revisited (Public Affairs, 2003) STFX Coady 332.28095492 Yu92b

Globalization and Culture

· Barrios, Harold, Martin Beck and Andreas Boeckh (eds), Resistance and Globalization: Political Struggles and Cultural Resilience in the Middle East, Russia and Latin America (Transaction Publishers, 2003) JZ 1318 R47
· Bubela, Tania and E Richard Gold (eds), Genetic Resources and Traditional Knowledge: Case Studies and Conflicting Interests (Edward Elgar, 2012) K 3488.5 G46
· Cowen, Tyler, Creative Destruction: How Globalization is Changing the World’s Cultures (Princeton University Press, 2002) HM 621 C69
· Croucher, Sheila L. Globalization and Belonging: The Power of Identity in a Changing World (Rowman and Littlefield, 2003) HM 753 C69
· Eade, Deborah (ed), Development and Culture: Selected Essays for Development in Practice (Oxfam in association with World Faith Development Dialogue, 2002) STFX Coady 306.4 Ea22d
· Gregg, Samuel, The Commercial Society: Foundations and Challenges in the Global Age (Rowman and Littlefield, 2007) HD 95 G74
· Hafez, Kai, The Myth of Media Globalization (Polity Press, 2007) P 95.8 H33413
· Hamilton, James T., All the News That’s Fit to Sell: How the Market Transforms Information into News (Princeton University Press, 2006) PN 4888 T4 H355
· Hopper, Paul, Understanding Cultural Globalization (Polity Press, 2007)

· Lechner, Frank J. and John Boli, World Culture; Origins and Consequences (Blackwell, 2005) DALKIL
· Lee, James R. Exploring the Gaps: Vital Links Between Trade, Environment and Culture (Kumarian Press, 2000) STFX Coady 382 L513e
· Lofgren, Orvar and Robert Willim (eds), Magic, Culture and the New Economy (Palgrave Macmillan, 2006) HM 846 M24
· Macedo, Dnaldo, Bessie Dendrinios and Panayota Gounari (eds), The Hegemony of English (UBC Press, 2004) P 119.3 M3

· McCracken, Grant, Culture and Consumption II: Markets, Meaning and Brand Management (Indiana Univ. Press, 2007) HC 79 C6 M384
· Niezen, Ronald. A World Beyond Difference: Cultural Identity in the Age of Globalization (Blackwell, 2004) HM 626 N54
· Pieterse, Jan Nederveen, Globalization and Culture: Global Melange (Rowman and Littlefield, 2004) JZ 1318 N43
· Pieterse, Jan Nederveen and Bikhu Parekh (eds), The Decolonization of Imagination: Culture, Knowledge and Power (Zed Books, 1995) D 883 D43
· Redner, Harry, Conserving Cultures: Technology, Globalization and the Future of Local Cultures (Rowman and Littlefield, 2004) HM 621 R426
· Rethmann, Petra, Imre Szeman and William D. Coleman (eds), Cultural Autonomy: Frictions and Connections (UBC Press, 2010) JZ 1318 C8357
· Steigerwald, David, Culture’s Vanities: The Paradox of Cultural Diversity in a Globalized World (Rowman and Littlefield, 2004) E 169.12 S825
· Tomlinson, John, Globalization and Culture (University of Chicago Press, 1999) HM 101 T633

· Watson, James and Melissa Caldwell (eds), The Cultural Politics of Food and Eating: A Reader (Blackwell, 2004)
Globalization and Indigenous Peoples

· Andersen, Martin Edwin, Peoples of the Earth: Ethnonationalism, Democracy and the Indigenous Challenge in Latin America (Rowman and Littlefield, 2010) GN 564 L29A53
· Blaser, Mario, Ravi de Costa, Deborah McGregor and William D. Coleman (eds), Indigenous Peoples and Autonomy: Insights for a Global Age (UBC Press, 2011) GN 380 I53 2010
· Blaser, Mario, Harvey Feit and Glenn McRae (eds). In the Way of Development: Indigenous Peoples, Life Projects and Development (Zed Books, 2004) GN 380 I48
· Eversole, Robyn, John-Andrew McNeish and Alberto D. Cimadamore (eds), Indigenous Peoples and Poverty: An International Perspective (Zed Books, 2005) HC 79 P6 I43
· Hall, Gillette and Harry Anthony Patrinos (eds), Indigenous Peoples, Poverty and Human Development in Latin America (Palgrave Macmillan, 2006) GN 560 L37 I53
· Hall, Gillette and Harry Anthony Patrinos (eds), Indigenous Peoples, Poverty, and Development (Cambridge University Press, 2012) GN 380 I357
· Hartley, Jackie, Paul Joffe and Jennifer Preston (eds), Realizing the U.N. Declaration on the Rights of Indigenous Peoples: Triumph, Hope, Action (Purich Publishing, 2010) K3246.4 2007 R43
· Igoe, Jim, Conservation and Globalization: A Study of National Parks and Indigenous Communities from East Africa to South Dakota (Wadsworth, 2004) STFX Coady 333.72

· Hughes, Lotte, The No-Nonsense Guide to Indigenous Peoples 2nd edition (Between the lines,

· Mignolo, Walter, Local Histories/Global Designs: Coloniality, Subaltern Knowledges and Border Thinking (Princeton University Press, 2000) JV 51 M54
· Nathan, Dev, Govind Kelkar and Pierre Walter (eds), Globalization and Indigenous Peoples in Asia: Changing the Local-Global Interface (Sage, 2004) HC 415 E5 G66
· Palmater, Pamela D., Beyond Blood: Rethinking Indigenous Identity (Purich Publishing, 2012) STFX Coady 323.1197 P181b
· Patrinos, Harry Anthony and George Psacharopoulos (eds), Indigenous People and Poverty in Latin America (World Bank, 1994) DALKIL
· Ryser, Rudolph C., Indigenous Nations and Modern States: The Political Emergence of Nations Challenging State Power (Routledge, 2012) GN 380 R97
· Sawyer, Suzana and Edmund Terence Gomez (eds), The Politics of Resource Extraction: Indigenous Peoples, Multinational Corporations and the State (Palgrave Macmillan, 2012) HD 9506 A2 P635
· Sawyer, Suzana, Crude Chronicles: Indigenous Politics, Multinational Oil, and Neoliberalism in Ecuador (Duke University Press. 2004) F 3721.3 E525 S29
· Smith, Linda Tuhiwal, Decolonizing Methodologies: Research and Indigenous Peoples (Zed Books, 2012) GN 380 S65
· Subramanian, Suneetha and Balakrisna Pisupati (eds), Traditional Knowledge in Policy and Practice: Approaches to Development and Human Well Being (United Nations University Press, 2010)
 STFX Coady 306.4 Su16t
· Venkateswar, Sita and Emma Hughes (eds), The Politics of Indigeneity: Dialogues and Reflections on Indigenous Activism (Zed Books, 2011) STFX Coady 305.8 V559p
Globalization, Travel and Tourism
· Apostolopoulos, Yorghos and Dennis J. Gayle (eds), Island Tourism and Sustainable Development: Caribbean, Pacific and Mediterranean Experiences (Praeger, 2002) UCCB & SMU

· Bookman, Milica Z., Tourists, Migrants and Refugees: Population Movements in Third World Development (Lynne Rienner, 2006) G 155 D44 B66
· Gmelch, George, Behind the Smile: the Working Lives of Caribbean Tourism (Indiana University Press, 2003) C 155 C35 G63
· Mitchell, Jonathan and Caroline Ashley, Tourism and Poverty Reduction: Pathways to Prosperity (Routledge, 2009)
 STFX Coady 338.4791 M694t

· Sharpley, Richard, Tourism, Development and the Environment: Beyond Sustainability (Earthscan, 2009)

Globalization and Technology Issues
· Ahoojapatel, Krishna, Surenda Patel and Henry Veltmeyer, Technological Transformation and Development in the South (Fernwood, 2007) HC 59.7 P38
· Archibugi, Daniele, Jeremy Howells and Jonathan Michie (eds), Innovation Policy in a Global Economy (Cambridge University Press, 1999) DALKIL
· Archibugi, Daniele and Bengt-Ake Lundvall (eds), The Globalizing Learning Economy (Oxford University Press, 2002) HD 58.82 G55
· Ashford, Nicholas and Ralph P. Hall, Technology, Globalization and Sustainable Development: Transforming the Industrial State (Yale University Press, 2011)
· Castells, Manuel and Peter Hall, Technopoles of the World: The Making of the Twenty-First-Century Industrial Complexes (Routledge, 1994) DALTEC

· Castells, Manuel, The Rise of the Network Society: Information Age: Economy, Society and Culture, vol. 1, 2nd edition (Blackwell, 2000) HC 79 I55 C373
· Castells, Manuel, The Internet Galaxy: Reflections on the Internet, Business and Society (Oxford University Press, 2001) MSVU and SMU
· Castells, Manuel, The Power of Identity: The Information Age: Economy Society and Culture – Volume 2 (Blackwell, 2005) HM 851 C37
· Castells, Manuel, End of Millennium: Information Age: Economy, Society and Culture, vol. 1, 2nd edition (Blackwell, 2000) HN 17.5 C354
· Cimoli, Mario, Andre A. Hofman and Nanno Mulder (eds), Innovation and Economic Development: The Impact of Information and Communication Technologies in Latin America (Edward Elgar, 2010) T 173.8 I56
· Cohen, Daniel, Our Modern Times: The New Nature of Capitalism in the Information Age (MIT Press, 2003) HM 548 C6413
· Hornborg, Alf, The Power of the Machine: Global Inequality of Economy, Technology and Environment (Rowman & Littlefield, 2001)

· James, Jeffrey, Information Technology and Development: A New Paradigm for Delivering the Internet to Rural Areas in Developing Countries (Routledge, 2004) DALKIL
· James, Jeffrey. Technology, Globalization and Poverty (Edward Elgar, 2002) HG 59.72 P6 J36
· Kenny, Charles, Overselling the Web? Development and the Internet (Lynne Rienner, 2006) HF 5548.32 K466
· Lundvall, Bengt-Ake, K. J. Joseph, Christina Chaminade and Jan Vang (eds), Handbook of Innovation Systems and Developing Countries: Building Domestic Capabilities in a Global Setting (Edward Elgar, 2009)

· Mann, Catherine L. and Jacob Funk Kirkegaard. Accelerating the Globalization of America: The Role of Information Technology (Institute for International Economics, 2006) HD 9696.2 U62 M35
· Narula, Rajneesh. Globalization and Technology: Interdependence, Innovation Systems and Industrial Policy (Polity Press, 2003)

· Pavone, Vincenzo, From the Labyrinth of the World to the Paradise of the Heart: Science and Humanism in UNESCO’s Approach to Globalization (Rowman and Littlefield, 2008) AS 4 U83 P37
· Rifkin, Jeremy, The Third Industrial Revolution: How Lateral Power is Transforming Energy, the Economy and the World (Palgrave Macmillan, 2011) HD 902 A2 R54
· Roy, Kartic C. and Cal Clark (eds), Technological Change and Rural Development in Poor Countries: Neglected Issues (Oxford University Press,1994) HD 2072 T4
· Smith, James, Science and Technology for Development (zed Books, 2009) Stfx Coady 338.927 T61s
· Stromquist, Nelly P. Education in a Globalized World: The Connectivity of Economic Power, Technology, and Knowledge (Rowman and Littlefield, 2002) LC 71 S87
· Wilson, Ernest J. III and Kelvin R. Wong (eds), Negotiating the Net in Africa: The Politics of Internet Diffusion (Lynne Rienner, 2007) ZA 4201 N44
· Wilson, Ernest J. III, The Information Revolution and Developing Countries (MIT Press, 2004) HC 59.72 I55 W55
Globalization and Property Rights
· Apte, Tejaswini, A Simple Guide to Intellectual Property Rights, Biodiversity and Traditional Konowledge (ITED, 2006) STFX Coady 346.048 Ap83s

· Braga, Carlos A. Primo, Carsten Fink, & Claudia Paz Sepulveda. Intellectual Property Rights and Economic Development (World Bank, Discussion Paper no. 412, March 2000) K 1401 B73
· Chiarolla, Claudio, Intellectual Property, Agriculture and the World Food Crisis: The Privatisation of Crop Biodiversity (Edward Elgar, 2011) K 3876 C53
· Correa, Carlos M. (ed), Research Handbook on the Protection of Intellectual Property Under WTO Rules (vol. 1) (Edward Elgar, 2010) K 1401 R465
· Correa, Carlos M. (ed), Research Handbook on the Interpretation and Enforcement of Intellectual Property Under WTO Rules (vol. 2) (Edward Elgar, 2010) K 1401 R 463
· De Soto, Hernando. The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else (basic Books, 2000) STFX Coady 330.122 So78m
· Hemmings Wirten, Eva, No Trespassing: Authorship, Intellectual Property Rights, and the Boundaries of Globalization (University of Toronto Press, 2004) DALKIL & CBU
· Mansfield, Becky (ed), Privatization: Property and the Remaking of Nature-Society (Blackwell, 2008) HD 3850 P749
· Maskus, Keith E. Intellectual Property Rights and the Global Economy (Institute for International Economics, 2000) K 1401 M375
· Melendez-Ortiz, Ricardo and Vicente Sanchez (eds), Trading in Genes: Development Perspectives on Biotechnology, Trade and Sustainability (Earthscan, 2005)
DALKIL and SMU
· Melendez-Ortiz, Ricardo and Pedro Roffe (eds), Intellectual Property and Sustainable Development: Development Agendas in a Changing World (Edward Elgar, 2009) K 1401 I55437
· Shadlen, Kenneth C., Samira Guennit, Alenka Guzman and N. Lalitha (eds), Intellectual Property, Pharmaceuticals and Public Health (Edward Elgar, 2011) K 3636 I577
· Shiva, Vandana, Protect or Plunder?: Understanding Intellectual Property Rights (Zed Books, 2001) STFX Coady 333.95 S69p
· Wirten, Eva Hemmings, No Trespassing: Authorship, Intellectual Property Rights, and the Boundaries of Globalization (University of Toronto Press, 2004)

Globalization and Health Issues

· Aginam, Obijiofor and Martin R. Rupiya (eds), HIV/AIDS and the Security Sector in Africa (United Nations University Press, 2012) RA 643.86 A357 H543
· Aginam, Obijiofor, Global Health Governance: International law and Public Health in a Divided World (University of Toronto Press, 2005) STFX e book
· Baxen, Jean and Anders Breidlid (eds), HIV/AIDS in Sub-Saharan Africa: Understanding the Implications of Culture and Context (United Nations University Press 2009) RA643.86 A25 H58
· Benatar, Solomon and Gillian Brock (eds), Global Health and Global Health Ethics (Cambridge Univ. Press, 2011) RA 441 G566
· Brent, Robert J., Setting Priorities for HIV/AIDS Interventions: A Cost Benefit Approach (Edward Elgar, 2010) RA 643.8 B74
· Cockerham, Geoffrey B. and William C. Cockerham, Health and Globalization (Polity Press, 2010)

· Conroy, Anne C. (ed), Poverty, AIDS and Hunger: Breaking the Poverty Trap in Malawi (Palgrave Macmillan, 2006) HC 935 Z9 P62727
· Cooper, Andrew F. and John J. Kirton (eds), Innovation in Global Health Governance: Critical Cases (Ashgate, 2009)

· Cooper, Andrew F., John J. Kirton and Ted Schrecker (eds), Governing Global Health: Challenge, Response, Innovation (Ashgate, 2007) STFX Coady 362.1 C784g
· Coriat, Benjamin (ed), The Political Economy of HIV/AIDS in Developing Countries: Trips, Public Health Systems and Free Access (Edward Elgar, 2008) RA 643.86 D44 P65
· Davies, Sara, Global Politics of Health (Polity Press, 2010) RA 441 D38
· De Waal, Alexander, AIDS and Power: Why is There no Political Crisis, Yet (Zed Books, 2006)

 RA 643.86 S6 D49
· Elbe, Stefan, Security and Global Health (Polity Press, 2010) RA 441 E43
· Fourie, Pieter, The Political Management of HIV and AIDS in South Africa: One Burden Too Many? (Palgrave-Macmillan, 2006) RA 643.86 S6 F68
· Gatti, Anna and Derek Yach (eds), Health and Development: The Role of International Organizations (Palgrave Macmillan, 2009)

· Gatti, Anna and Andrea Boggio (eds), Health and Development: Toward a Matrix Approach (Palgrave Macmillan, 2008) STFX Coady 362.1091724 G229h
· Haacker, Markus (ed), The Macroeconomics of HIV/AIDS (IMF, 2004) RA 643.8 M34
· Harman, Sophie, The World Bank and HIV/AIDS: Setting a Global Agenda (Routledge, 2012)
HG 3881.5 W57

· Harris, Paul G. and Patricia D. Siplon (eds), The Global Politics of AIDS (Lynne Rienner, 2007)

 RA 643.8 G567

· Harris, Richard L. and Melinda Seid (eds), Globalization and Health (Brill, 2004)

STFX Coady 362.1042 H247g

· Holden, Sue. AIDS on the Agenda: Adapting Development and Humanitarian Programmes to Meet the Challenge of HIV/AIDS (Oxfam, 2003) STFX Coady 362.1969792 H711a
· Lee, Kelley and Colin McInnes, Global Health and International Relations (Polity. 2012) on order
· Lee, Kelley, Globalization and Health: An Introduction (Palgrave Macmillan, 2003) SMU
· Lee, Kelley (ed), Health Impacts of Globalization: Towards Global Governance (Palgrave Macmillan, 2003) DAL Health Sciences Library
· Lee, Kelley, The World Health Organization (WHO) (Routledge, 2009) DAL Health Sciences Library
· Lopez-Casasnovas, Guillem, Berta Rivera and Luis Currais (eds), Health and Economic Growth: Findings and Policy Implications (MIT Press, 2005) RA 410 E28713
· Masis, Diana Pinto and O. C. Smith, Health Care Systems in Developing and Transition Countries (Edward Elgar, 2009) RA 441.5 H43
· Rowden, Rick, The Deadly Ideas of Neoliberalism: How the IMF Has Undermined Public Health and the Fight Against AIDS (Zed Books, 2009)
Stfx Coady 362.1969792 R789d
· Sachs, Jeffrey, The Links of Public Health and Economic Development (London: Office of Health Economics, 2001) DAL Health Scirences Library
· Sachs, Jeffrey, Macroeconomics and Health: Investing in Health for Economic Development (WHO, 2001) STFX Coady 36210422 Sa14m
· Simms, Chris, Michael Rowson, Rachel Marcus and Anthony Costello (eds), Do no Harm: The Human Impact of Changing Global Health Policy (Zed Books, 2002) on order
· Stein, Howard and Amal Hassan Fadlalla (eds), Gendered Insecurities, Health and Development in Africa (Routledge, 2011) HQ 1787 G454
· Simms, Chris, Michael Rowson, Rachel Marcus and Anthony Costello (eds), Do no Harm: The Human Impact of Changing Global Health Policy (Zed Books, 2002) on order
· Stillwaggon, Eileen, AIDS and the Ecology of Poverty (Oxford University Press, 2005) RA 643.8 S75
· World Bank. Principles of Health Economics for Developing Countries (World Bank, 1999)

RA 410.5 J33
· World Health Organization, Commission on Macroeconomics and Health (chaired by Jeffrey D. Sachs), Macroeconomics and Health: Investing in Health for Economic Development (WHO, 2001) STFX Coady 362.10422 Sa14m

· World Health Organization (WHO). Health and Environment in Sustainable Development: Five Years after the Earth Summit (WHO, 1997) UCCB
· Youde, Jeremy, Global Health Governance (Polity Press, 2012)

· Youde, Jeremy, Aids, South Africa and the Politics of Knowledge (Ashgate, 2007)

Globalization, Crime and Corruption

· Caiden, Gerald E., O. P. Dwividi and Joseph Jabbra (eds), Where Corruption Lives (Kumarian Press, 2001) JF 1525 C66 W54
· Ebbe, Obi N. I., and Dilip K. Das (eds), Global Trafficking of Women and Children (CRC Press, 2008) HQ 281 E18
· Fisman, Raymond and Edward Miguel, Economic Gangsters: Corruption, Violence and the Poverty of Nations (Princeton University Press, 2009) HV 6768 F57
· Guest, Robert. The Shackled Continent: Power, Corruption, and African Lives (Smithsonian Books, 2004) JQ 1875 A55 C6378

· Kara, Siddharth, Sex Trafficking: Inside the Business of Modern Slavery (Columbia Univ. Press, 2008) HQ 281 K37

· Le Breton, Binka, Trapped: Modern-Day Slavery in the Brazilian Amazon (Kumarian Press, 2003) HD 4825 B8 L4
· Mbaku, John Mukum, Corruption in Africa: Causes, Consequences and Cleanups (Rowman and Littlefield, 2010) JQ 1875 A55 C6373
· Mittelman, James H. The Globalization Syndrome: Transformation and Resistance (Princeton University Press, 2000) HF 1359 M57
· Obi, Cyril and Siri Aas Rustad (eds), Oil and Insurgency in the Niger Delta: Managing the Complex Politics of Petroviolence (Zed Books, 2011) HD 9577 N52 O35

· Reuten, Peter and Edwin M. Truman, Chasing Dirty Money: The Fight Against Money Laundering (Institute for International Economics, 2004) SMU
· Shelley, Louise, Human Trafficking: A Global Perspective (Cambridge University Press, 2010) HQ 281 S63
· Storti, Claudia Costa and Paul De Grauwe (eds), Illicit Trade and the Global Economy (MIT Press, 2012) HV 6441 I45
Globalization and Global Cities
· Beall, Jo and Sean Fox, Cities and Development (Routledge, 2009) HT 371 B43
· Bell, Daniel A. and Avner de-Shalit, The Spirit of Cities: Why the Identity of a City Matters in a Global Age (Princeton Univ. Press, 2011) HT 151 B415
· Bridge, Gary and Sophie Watson (eds), The Blackwell City Reader 2nd edition (Wiley-Blackwell, 2010)

· Brunn, Stanley D., Jack F. Williams and Donald J. Zeigler (eds), Cities of the World: World Regional Urban Development 3rd edition (Rowman and Littlefield, 2003) HT 151 C569
· Cooke, Philip and Luciana Lazzeretti (eds), Creative Cities, Cultural Clusters and Local Economic Development (Edward Elgar, 2008) HT 321 C74
· Borja, Jordi and Manuel Castells with Mireia Belil and Chris Benner, Local and Global: The management of Cities in the Information Age (Earthscan Publications, 2001) SMU
· Derudder, Ben, Michael Hoyler, Peter J. Taylor and Frank Witlox (eds), International Yearbook of Globalization and World Cities (Edward Elgar, 2012) HT 119 I58
· Derudder, Ben and Frank Witlox, Commodity Chains and Word Cities (Wiley, 2010)

· Dijk, Meine Pieter Van, Managing Cities in Developing Countries: The Theory and Practice of Urban Management (Edward Elgar, 2008) HT 169.5 D55
· Fujita, Masahisa, Paul Krugman & Anthony Venables. The Spatial Economy: Cities, Regions and International Trade (MIT Press, 1999) HF 1025 F973
· Myers, Garth Andrew, African Cities: Alternative Visions of Urban Theory and Practice (Zed Books, 2011) HT 148 A2 M94
· Myers, Garth Andrew, Disposable Cities: Garbage, Governance and Sustainable Development in Urban Africa (Ashgate, 2005) DALKIL
· Robertson, Melanie (ed), Sustainable Cities: Local Solutions in the Global South (Oractical Action Publishing – IDRC, 2012)

· Taylor, Peter, Ben Derudder, Piet Saey and Frank Witlox, Cities in Globalization: Practices, Policies and Theories (Taylor Francis, 2007)

· Taylor, Peter et al, Global Urban Analysis: A Survey of Cities in Urbanization (Earthscan, 2010)

· UN-Habitat, Planning Sustainable Cities (Earthscan, 2009) HT 166 P5424
· Westendorff, David and Deborah Eade (eds), Development and Cities: Essays for Development in Practice (Stylus Pub., 2002) HT 384 D44 D48
Globalization and Migration
· Bhagwati, Jagdish. A Stream of Windows: Unsettling Reflections on Trade, Immigration and Democracy (MIT Press, 1998) HF 1713 B472
· Faist, Thomas, Margit Fauser and Peter Kivisto (eds), The Migration-Development Nexus: A Transnational Perspective (Pagrave Macmillan, 2011)

· Folson, R. Baaba (ed), Calculated Kindness: Global Restructuring, Immigration and Settlement in Canada (Fernwood, 2004) JV 7225 C35
· Friedman, Jonathan and Shalini Bandeia (eds), Worlds on the Move: Globalization, Migration and Cultural Security (Plagrave Macmillan, 2004) JV 6035 W67
· Hampshire, James, The Politics of Immigration: Liberal Democracy and the Transnational Movement of People (Polity Press, 2012)

· Hashim, Iman and Dorte Thorsen, Child Migration in Africa (Zed Books, 2011) Stfx Coady 304.8083096 H273c
· Knott, Kim and Sean McLoughlin (eds), Diasporas: Concepts, Intersections, Identities (Zed Books, 2010) JV 6121 D53

· Koser, Khalid, International Migration: A Very Short Introduction (Oxford University Press, 2007)

 JV6035 K67

· Lucas, Robert E. B., International Migration and Economic Development: Lessons from Low Income Countries (Edward Elgar, 2005) JV 6118 L83
· Meng, Xin and Chris Manning (eds), The Great Migration: Rural-Urban Migration in China and Indonesia (Edward Elgar, 2010) HB 2114 A3 G74
· Robinson, Jenny (ed), Development and Displacement (Oxford Univ. Press, 2002) JV 6035 D48
· Solimano, Andres, International Migration in the Age of Crisis and Globalization (Cambridge University Press, 2010) JV 6021 S65

· Stalker, Peter, The No-Nonsense Guide to International Migration (New Internationalist, 2001) STFX Coady 331.12791 St17n
· Stalker, Peter. Workers Without Frontiers: The Impact of Globalization on International Migration (Lynne Rienner, 2000) STFX Coady 331.12791 St17wo
Globalization, Social Capital, Social Policy and Social Exclusion
· Barrett, Christopher B., Andrew G. Mude and John M. Omiti (eds), Decentralization and the Social Economics of Development: Lessons from Kenya (CABI, 2007) DALKIL and SMU

· Behrendt, Christina and Roland Sigg (eds), Social Security in the Global Village (Transactions Publishers, 2002) HD 7091 S6185
· Behrman, Jere R., Alejandro Gaviria and Miguel Szekely, Who’s In and Who’s Out: Social Exclusion in Latin America (Inter-American Development Bank, 2003) HN 110.5 Z9 M269
· Healy, Tom, Sylvain Cote, Simon Field & John F. Helliwell. The Well Being of Nations: The Role of Human and Social Capital (OECD, 2001) LC 67 O43 H435
· Grootaert, Christiaan and Thierry van Bastelaer (eds). The Role of Social Capital in Development: An Empirical Assessment (Cambridge University Press, 2002) DALKIL

· George, Vic and Robert M. Page, Global Social Problems (Polity Press, 2004) HN 18.3 G56
· Hall, Anthony L. & James Midgley, Social Policy for Development (Sage Publications, 2004)

HD 75 H35

· Isham, Jonathan, Thoms Kelly and Sunder Ramaswamy (eds). Social Capital and Economic Development: Well Being in Developing Countries (Edward Elgar, 2002) HN 980 S569
· McMichael, Philip. Development and Social Change: A Global Perspective Third Edition (Sage, 2004) HC 79 E44 M25
· McMichael, Philip. Development and Social Change: A Global Perspective Second Edition (Sage, 2000) STFX Coady 338.9 M228d

· Mehrotra, Santosh and Richard Jolly, Development with a Human Face – Achievements in Social Development and Economic Growth (Oxford Univ. Press, 2000) HD 82 D434
· Munck, Ronaldo, Globalization and Social Exclusion: A Transformationalist Perspective (Kumarian Press, 2005) HM 1136 M86
· OECD. Societal Cohesion and the Globalising Economy (OECD, 1997) HM 211 S63
· Petit, Patrick U. (ed), Creating a New Civilization through Social Entrepreneurship (Transition Publishers, 2009) HD 60 C74
· Schuerkens, Ulrike (ed), Globalization and Transformations of Local Socioeconomic Practices (Routledge, 2008) HF 1359 G5843
· Stanford, Jim, Lance Taylor and Helen Houston (eds). Power, Employment and Accumulation: Social Structures in Economic Theory and Practice (M.E. Sharpe, 2000) HM 548 P69

· Workman, W. Thom, Social Torment: Globalization in Atlantic Canada (Fernwood, 2003)

HN 110 A8 W67

· Yeates, Nicola. Globalization and Social Policy (Sage, 2002) HN 28 Y43
Globalization and Economic Development
· Aghion, Philippe and Abhijit Banerjee, Volatility and Growth (Oxford University Press, 2005) DALKIL

· Baffoe-Bonnie, John and Mohammed Khayum. Contemporary Economic Issues in Developing Countries (Praeger, 2003) DALKIL
· Baldwin, Robert E. and L. Alan Winters (eds), Challenges to Globalization: Analyzing the Economics (University of Chicago Press, 2004) HF 1359 C438
· Bardhan, Pranab and Christopher Udry (eds). Readings in Development Economics vols 1 and 2 (MIT Press, 2000) HD 75 R398
· Berthelot, Yves (ed), Unity and Diversity in Development Ideas (Indiana University Press, 2003) HD 82 U57
· Bingham, Richard D. and Edward W. Hill (eds). Global Perspectives on Economic Development: Government and Business Finance (Transactions Books, 1997)
SMU

· Bloch, Harry (ed), Growth and Development in the Global Economy (Edward Elgar, 2003)

HF 1352 G758

· Chambers, Robert, Ideas for Development (UBC Press and Earthscan, 2005) HD 75 C4536 (STFX Coady 307.14 C355i)
· Chang, Ha-Joon & Ilene Grabel, Reclaiming Development: An Alternative Manual for Economic Policy (Zed Books, 2004) HC 59.7 C43
· Chang, Ha-Joon, Rethinking Development Economics (Anthem Press, 2003) HD 75 R47
· Chant, Sylvia and Cathy Mcllwaine, Geographies of Development in the 21st Century: An Introduction to the Global South (Edward Elgar, 2009) HC 59 C49
· Chatterji, Manas and Partha Gangopadhyay (eds), Economics of Globalization (Edward Elgar, 2003)

· Crump, Andy and Wayne Ellwood. The A to Z of World Development (Between the Lines, 2001)

STFX Coady 330.9 C888a

· Cypher, James M. & James L. Dietz, The Process of Economic Development 2nd edition (Routledge, 2003) HD 82 C96
· Daniels, Joseph P. and David VanHoose, Global Economic Issues and Policies with Economic Applications (Thompson/South Western, 2004) HB 171.5 D36
· Easterly, William, The Elusive Quest for Growth: Economist's Adventures and Misadventures in the Tropics (MIT Press, 2001) HC 59.72 P6E17
· Fforde, Adam, Guide to the Problem of Development (Kumarian Press, 2009) STFX Coady 338.9 F439c Coping with the Facts: A Skeptic’s
· Fukuda-Parr, Sakiko and A. K. Shiva Kumar (eds), Readings in Human Development: Concepts, Measures, and Policies for a Development Paradigm (Oxford Univ. Press, 2003)

· Hamalainen, Timo J. National Competitiveness and Economic Growth: The Changing Determinants of Economic Performance in the World Economy (Edward Elgar, 2003) DALKIL
· Helleiner, Gerald K., The New Global Economy and the Developing Countries: Essays in International Economic Development (Edward Elgar, 1990) HF 1413 H45
· Hettne, Bjorn, Thinking About Development (Zed Books, 2009) Stfx Coady 338.9 H477t
· Hopper, Paul, Understanding Development (Polity, 2012) HD 82 H66
· Jones, E. L., The Record of Global Economic Development (Edward Elgar, 2002) HD 75 J664
· Jones, Gareth Stedman, An End to Poverty: A Historical Debate (Columbia Univ. Press, 2005

HC 79 P6 J66

· Karlan, Dean and Jacob Appel, More Than Good Intentions: How a New Economics is Helping to Solve Global Poverty (Dutton. 2011) HC 79 P6 K374
· Kingsbury, Damien, John McKay, Janet Hunt, Mark McGillivray and Matthew Clarke, International Development (Palgrave Macmillan, 2008)

· Lal, Deepak. Unintended Consequence: The Impact of Factor Endowment, Culture and Politics on Long Run Economic Performance (MIT Press, 1998) HC 13 L35
· McMahon, Gary and Lyn Squire (eds). Explaining Growth: A Global Research Project (Palgrave Macmillan, 2003) HD 75 E97
· Mehrotra, Santosh and Richard Jolly (eds), Development with a Human Face: Experiences in Social Achievement and Economic Growth (Oxford University Press, 2000) HD 82 D434

· Meier, Gerald and Joseph E. Stiglitz (eds). Frontiers of Development Economics: The Future in Perspective (Oxford University Press, 2000) HD 75 F77
· Meier, Gerald M. and James E. Rauch (ed). Leading Issues In Economic Development Eight Edition (Oxford University Press, 2005) HD 82 L327
· Mookherjee, Dilip and Debraj Ray (eds). Readings in the Theory of Economic Development (Blackwell, 2000) HD 75 R399

· Mookherjee, Dilip. Market Institutions, Governance and Development: Collected Essays (Oxford University Press, 2006) HD 2731 M66

· Naude, Wim, Amelia U. Santos-Paulino and Mark McGillivray (eds), Vulnerability in Developing Countries (United Nations University Press, 2009)
· Ocampo, Jose Antonio and Rob Vos, Uneven Economic Development (Zed Books, 2009)
· OECD, Understanding Economic Growth (Palgrave Macmillan, 2004)
· Payne, Anthony, Key Debates in New Political Economy (Routledge, 2006) STFX ebook

· Payne, Anthony and Nicola Phillips, Development (Polity, 2009) HD 75 P39
· Perkins, Dwight H., Steven Radelet, Donald R. Snodgrass, Malcolm Gillis, Michael Roemer, Economics of Development Fifth Edition (Norton, 2001)

· Pieterse, Jan Nederveen, Development Theory (Sage, 2001) HD 75 N433
· Picciotto, Robert and Rachel Weaving (eds), Impacts of Rich Countries’ Policies on Poor Countries: Towards a Level Playing Field in Development Co-operation (Transactions Publishers, 2000) HD 82 I295

· Picciotto, Robert, Funmi Olonisakin and Michael Clarke, Global Development and Human Security (Transaction Publishers, 2007) JZ 1318 P489
· Pleskovic, Boris and Nicholas Stern (eds). Annual World Bank Conference on Development Economics 2001/2002 (World bank and Oxford Univ. Press, 2002) HC 59.69 W66
· Raffer, Kunibert and H. W. Singer, The Economic North-South Divide: Six Decades of Unequal Development (Edward Elgar, 2001) HJ 8899 R338
· Rapley, John, Understanding Development: Theory and Practice in the Third World 2nd edition (Lynne Rienner, 2002) HC 59.7 R272
· Roberts, J. Timmons, and Amy Hite. From Modernization to Globalization: Social Perspectives on Economic Development (Blackwell, 2000) STFX Coady 330.91724 R542f

· Rodrik, Dani (ed), In Search of Prosperity: Analytic Narratives in Economic Growth (Princeton University Press, 2003) HD 73 I52
· Saul, John S., Development After Globalization: Theory and Practice for the Embattled South in a New Imperial Age (Zed Books, 2006) HC 59.7 S278
· Schnurr, Jamie and Susan Holtz (eds). The Cornerstone of Development (IDRC. 1998)

STFX Coady 333.7 Ech59c

· Sen, Amartya K. Development as Freedom (Alfred A. Knopf , 2000) HD 75 S45
· Sen, Amartya K. Commodities and Capabilities (Oxford University Press, 1999) HB 99.3 S454
· Soubbotina, Tatyana P. and Katherine A. Sheram, Beyond Economic Growth: Meeting the Challenges of Global Development (World Bank, 2000) HD 75 S684
· Stein, Howard, Beyond the World Bank Agenda: An Institutional Approach to Development (University of Chicago Press, 2008) STFX ebook

· Streeten, Paul P. Thinking About Development (Cambridge University Press, 1995) HD 75 S813
· Sumner, Andrew and Michael Tribe, International Development Studies: Theories and Methods in Research and Practice (Sage, 2008) STFX ebook

· Sykes, Michael (OECD) (ed). Understanding Economic Growth (Palgrave Macmillan, 2004)
 HD 82 U184

· Swanepoel, Hennie, Introduction to Development Studies 2nd edition (Oxford Univ. Press, 2001)

HD 75 I64
· Szirmai, Adan. The Dynamics of Socio-Economic Development: An Introduction (Cambridge University Press, 2005) HD 75 S97
· Thirlwall, A. P. Growth and Development: With Special Reference to Developing Economies (Palgrave, 2003) HD 82 T5
· Thomas, Vinod, Mansoor Dailimi, Ashok Dhareshwar, Daniel Kaufmann, Nalin Kishor, Ramon E. Lopez & Yan Wang. The Quality of Growth (World Bank and Oxford Univ. Press, 2000) MSVU

· Todaro, Michael, P. and Stephen C. Smith, Economic Development 9th Edition (Addison Wesley Longman, 2006) HD 82 T522
· Weiss, John, The Economics of Industrial Development (Routledge, 2010) Stfx e book
· Weiss, John, Industrialization and Globalization: Theory and Evidence from Developing Countries (Routledge, 2002)
Stfx e book
· World Bank, Atlas of Global Development (World Bank, 2007) G 1046 G1 A85
Globalization and Development – Latin America

· Baer, Werner and David Fleischer (eds), The Economies of Argentina and Brazil: A Comparative Perspective (Edward Elgar, 2011) HC 125 E55
· Baer, Werner (ed), The Regional Impact of National Policies (Edward Elgar, 2012)

· Bird, Graham R. and Ann Helwege (eds), Latin America’s Economic Future (Academic Press, 1994) HC 125 L37
· Bunker, Stephen G., Underdeveloping the Amazon: Extraction, Unequal Exchange and the Failure of the Modern State (University of Chicago Press, 1988) CBU and SMU

· Chilcote, Ronald H. (ed), Development in Theory and Practice: Latin American Perspectives (Rowman and Littlefield, 2003) HN 110.5 A8 D42
· Cimoli, Mario, Andre A. Hofman and Nanno Mulder (eds), Innovation and Economic Development: The Impact of Information and Communication Technologies in Latin America (Edward Elgar, 2010)
· Clusener-Godt, M. and I. Sachs (eds), Brazilian Perspectives on Sustainable Development of the Amazon Region (Routledge, 1995)
DALKIL and SMU

· Coatsworth, John and Alan M. Taylor (eds), Latin America in the World Economy Since 1800 (Harvard University Press, 1998) HC 125 L3435.
· Cooper, Andrew F. and Jorge Heine (eds), Which Way Latin America? Hemispheric Politics Meets Globalization (United Nations University Press, 2009) JL 960 W45
· Della Paolera, Girardo and Alan M. Taylor (eds), A New Economic History of Argentina (Cambridge University Press, 2003) HC 175 N394
· Dowers, Kenroy and Pietro Masci, Focus on Capital: New Approaches to Developing Latin American Capital Markets (Inter-American Development Bank, 2003) SMU

· Franko, Patrice. The Puzzle of Latin American Economic Development (Rowman & Littlefield, 1999) HC 125 F682
· Heyck, Denis Lyn Daly, Surviving Globalization in the latin American Communities (Broadview, 2002) HF 1480.5 H43
· Indart, Gustavo (ed), Economic Reforms, Growth and Inequality in Latin America: Essays in Honour of Albert Berry (Ashgate, 2004) HC 125 E3744

· Kaufman, Robert R. and Joan M. Nelson (eds), Crucial Needs, Weak Incentives: Social Sector Reform, Democratization and Globalization in Latin America (Johns Hopkins University Press, 2004) RA 395 L3 C78
· Kingstone, Peter, The Political Economy of Latin America: Reflections on Neoliberalism and Development (Routledge, 2011) HC 125 K48
· Le Breton, Binka, Trapped: Modern-Day Slavery in the Brazilian Amazon (Kumarian Press, 2003) HD 4825 B8 L4
· Le Breton, Binka, Voices from the Amazon (Kumarian Press, 1993) GF 532 A4 L43

· Lomborg, Bjorn (ed), Latin American Development Priorities: Costs and Benefits (Cambridge University Press, 2010) HC 123 L385
· Moran, Ricardo, Escaping the Poverty Trap: Investing in Children in Latin America (Inter-American Development Bank, 2003) DALKIL & SMU
· Mussa, Michael, Argentina and the Fund: From Triumph to Tragedy (Institute for International Economics, 2002) HG 3881.5 I58 M87
· Ocampo, Jose Antonio and Juan Martin (eds), Globalization and Development: A Latin American and Caribbean Perspective (Stanford University Press, 2003) HF 1480.5 G585
· Ocampo, Jose Antonio (ed). Rethinking Latin American Development Challenges (World Bank, 2004) in processing
· Ocampo, Jose Antonio, Rolando Franco and Pedro Sainz. A Decade of Social Development in Latin America, 1990 -1999 (ECLAC, 2004) HN 110.5 A8 D385
· Pereira, Luiz Carlos Bresser, Developing Brazil: Overcoming the Failure of the Washington Consensus (Lynne Rienner, 2009) HC 187 P392212
· Roberts, J. Timmons and Nikki D. Thaus, Trouble in Paradise: Globalization and Environmental Crisis in Latin America (Routledge, 2003)
HC 130 E5 R63

· Sawyer, W. Charles and Javier A. Reyes, Latin American Economic Development (Routledge, 2011)

· Sawyer, Suzana, Crude Chronicles: Indigenous Politics, Multinational Oil and Neoliberalism in Ecuador (Duke Univ. Press, 2004) F 3721 E25 S29

· Vos, Rob, Lance Taylor and Ricardo Paes de Barros (eds). Economic Liberalization and Income Distribution: The Case of Latin America (Edward Elgar, 2002) HC 125 E3737
· Willumsen, Maria Jose Fernandes and Eduardo Giannetti da Fonseca (eds), The Brazilian Economy: Structure and Performance in Recent Decades (North-South Center, 1997) HC 187 E2313

Globalization and Development – Africa

· Adesina, Jimi, Yao Graham, and Adebayo Olukoshi (eds). Africa and Development Challenges in the New Millennium: The NEPAD Debate (Zed Books, 2005) STFX Coady 338.96 Ad35a
· Adesina, Jimi (ed), Social Policy in Sub-Saharan African Context: In Search of Inclusive Development (Palgrave Macmillan, 2007) HN 773.5 S67
· Andreasson, Stefan, Africa’s Development Impasse: Rethinking the Political Economy of Transformation (Zed Books, 2010) Stfx Coady 338.96 An25a
· Aryeetey, Ernst, Julius Court, Machiko Nissanke and Beatrice Weder (eds), Asia and Africa in the Global Economy (United Nations University Press, 2003) HF 1591 A85
· Autesserre, Severine, The Trouble with the Congo: Local Violence and the Failure of International Peacebuilding (Cambridge Univ. Press, 2010) DT 658.26 A94
· Ayittey, George B. N., Africa Unchained: The Blueprint for Africa’s Future (Palgrave Macmillan, 2005) HC 800 A93
· Barrett, Christopher B., Peter Little and Michael Carter (eds), Understanding and Reducing Persistent Poverty in Africa (Routledge, 2007) HC 800 Z9 P629
· Bigman, David, Poverty, Hunger and Democracy in Africa (Palgrave Macmillan, 2011) HD 9017 A2 B54
· Binns, Tony, Alan Dixon and Etienne Nel, Africa: Diversity and Development (Taylor Francis, 2012) DT 6.7 B56
· Bond, Patrick, Looting Africa: The Economics of Exploitation (Zed Books, 2006)

· Bond, Patrick (ed), Fanon’s Warning: A Civil Society Reader on the New Partnership for Africa’s Development (Africa World Press, 2005) SMU
· Bourne, Richard, Catastrophe: What Went Wrong in Zimbabwe? (Zed Books, 2011) DT 2996 B68
· Buskens, Ineke and Anne Webb (eds), African Women and ICTs: Investigating Technology, Gender and Empowerment (Zed/IDRC, 2009) T58.5 A396
· Carmody, Padraig Ristead, The New Scramble for Africa (Polity, 2011) HC 800 C2654
· Carmody, Padraig Ristead, Globalization in Africa: Recolonization or Renaissance (Lynne Rienner, 2010) SMU
· Carmody, Padraig Ristead, Neoliberalism, Civil Society and Security in Africa (Palgrave Macmillan, 2007) SMU
· Catley, Andy, Jeremy Lind and Ian Scoones (eds), Pastoralism and Development in Africa: Dynamic Change at the Margins (Routledge, 2012)

· Chabal, Patrick, Africa: The Politics of Suffering and Smiling (Zed Books, 2009) JA 84 A23 C43
· Cheru, Fantu and Cyril Obi (eds), The Rise of China and India in Africa: Challenges, Opportunities and Critical Interventions (Zed Books, 2010)
Stfx Coady 327.605 C424r

· Cheru, Fantu, African Renaissance: Roadmaps to the Challenges of Globalization (Zed Books)

SMU and DALKIL
· Cole, David C. and Richard Huntington. Between a Swamp and a Hard Place: Developmental Challenges in Remote Rural Africa (Harvard University Press, 1997) HN 787 Z9 C625
· Collier, Paul, Chukwuma C. Soludo and Catherine Pattillo (eds), Economic Policy Options for a Prosperous Nigeria (Palgrave Macmillan, 2008)
STFX ebook
· Culpeper, Roy and Carolyn McAskie. Toward Autonomous Development in Africa (North-South Institute, 1997) HC 800 T69
· Culpeper, Roy et al. Africa Report: Assessing the New Parnership (North-South Institute, 2003)

HD 800 A 3585
· Ellis, Frank, Stephen Devereux and Philip White (eds), Social Protection in Africa (Edward Elgar, 2009) HN 773.5 E45
· Guest, Robert. The Shackled Continent: Power, Corruption, and African Lives (Smithsonian Books, 2004) JQ 1875 A55 C6378

· Haman, Ralph , Stu Woolman and Courtney Sprague (eds), The Business of Sustainable Development in Africa: Human Rights, Partnerships, Alternative Business Models (United Nations University Press, 2009)

· Harriss-White, Barbara and Judith Heyer (eds), The Comparative Political Economy of Development: Africa and South Asia (Routledge, 2012)
· Helleiner, Gerald K. and Giovanni Andrea Cornia, From Adjustment to Development in Africa: Conflict, Controversy, Convergence, Consensus? (St. Martin's Press, 1994) HC 800 F76

· Helleiner, Gerald K., Non-Traditional Export Promotion in Africa: Experience and Issues (Palgrave Macmillan, 2002) HF 1611 N66
· Helleiner, Gerald K.(ed), Africa and the International Monetary Fund (IMF, 1985)

HG 3881.5 I58 A34

· Hirsch, Alan. Season of Hope: Economic Reform Under Mandela and Mbeki (IDRC, 2005)

 HC 905 H57
· Iheduru, Obioma M. (ed), Contending Issues in African Development: Advances, Challenges and the Future (Greenwood Press, 2001)
HC 800 C6663
· Ismi, Asad, Impoverishing a Continent: The World Bank and the IMF in Africa (Canadian Centre for Policy Alternatives, July 2004) HC 800 I86
· Jalilian, Hossein, Michael Tribe & John Weiss (eds). Industrial Development and Policy in Africa: Issues of De-Industrialization and Development Strategy (Edward Elgar, 2000)

· Johnson, Douglas H. (ed), The Root Causes of Sudan’s Civil Wars (Fountain Publishers, 2003) DT 157.67 J64.
· Kayizzi-Mugerwa, Steve (ed), Reforming Africa’s Institutions: Ownership, Incentives and Capabilities (United Nations University Press, 2003) JQ 1876 R44
· Leonard, David K. and Scott Straus. Africa’s Stalled Development: International Causes and Cures (Lynne Rienner, 2003) STFX Coady 338.967 L552a
· Manby, Bronwen, Struggles for Citizenship in Africa (Zed Books, 2009)

Stfx Coady 323.6096 M311s

· Marais, Hein, South Africa Pushed to the Limit: The Political Economy of Change (Zed books, 2011) Stfx Coady 368.065 M337s

· Matondi, Prosper B., Kjell Haunevik and Atakilte Beyene (eds), Biofuels, Land Grabbing and Food Security in Africa (Zed Books, 2011) HD 9502.5 B542 A353
· Mbaku, John Mukum, Corruption in Africa: Causes, Consequences and Cleanups (Rowman and Littlefield, 2010) JQ 1875 A55 C6373
· Mercer, Claire, Ben Page and Martin Evans, Development and the African Diaspora: Place and the Politics of Home (Zed Books, 2008) JV 8790 M473

· Miguel, Edward, Africa’s Turn (MIT Press, 2009) HC 800 M52

· Mkandawire, Thandika and Clarles C. Soludo. Our Continent: Our Future: African Perspectives on Structural Adjustment (IDRC, 1998) STFX Coady 338.96 M699a
· Moss, Todd J. African Development: Making Sense of Issues and Actors 2nd edition (Lynne Rienner, 2011) HC 800 M6775
· Moss, Todd J. African Development: Making Sense of Issues and Actors (Lynne Rienner, 2007) HC 800 M6775
· Mshomba, Richard E. Africa in the Global Economy (Lynne Rienner, 2000)

STFX Coady 337.67 M879a
· Mushi, Richard J. and Maurice Y. Mongkuo, Privatization, Sustainable Economic Growth and Human Development in Developing Countries: A Case Study of Tanzania (Rowman and Littlefield (Lexington Books), 2011) HD 4348.5 M87
· North-South Institute, Africa Report: Assessing the New Partnership (North-South Institute, 2003)

HC 800 A3585
· Owens, Tracy and Ronelle Burger, The Role of NGOs in Africa’s Socio-Economic Development (Routledge, 2011)

· Padayachee, Vishnu (ed), The Political Economy of Africa (Routledge, 2010) Stfx ebook

· Petterson, Donald, Inside Sudan: Political Islam, Conflict and Catastrophe (Westview Press, 2003) DT 157.5 P47

· Phillips, Lucie C. & Diery Seck (eds), Fixing African Economies: Policy Research and Development (Lynne Rienner, 2004) STFX Coady 338.967 P544f
· Ryan, Orla, Chocolate Nations: Living and Dying for Cocoa in West Africa (Zed Books, 2011)

STFX Coady 338.173740966 R956c

· Saul, John S., Liberation Lite: The Roots of Recolonization in Southern Africa (Gurgaon: Three Essays, 2011) DT 1182 S28
· Severino, Jean-Michel and Olivier Ray, Africa’s Moment (Polity Press, 2011) DALKIL
· Soludo, Charle, Osita Ogbu, and Ja-Joon Chang (eds), The politics of Trade and Industrial Policy in Africa: Forced Consensus? (Africa World Press/IDRC, 2004) HF 1611 P65
· Stein, Howard and Amal Hassan Fadlalla (eds), Gendered Insecurities, Health and Development in Africa (Routledge, 2011)
· Thompson, Scott and Nicholas Thompson, The Baobab and the Mango Tree: Africa, the Asian Tigers and the Developing World (Palgrave, 2001) HC 1060 T48
· Toulmin, Camilla, Climate Change in Africa (Zed Books, 2009) Stfx Coady 333.92 T643c
· Turner, Thomas, Democratic Republic of Congo (Polity Press, 2011)

· Turner, Thomas, The Congo Wars: Conflict, Myth and Reality (Palgrave Macmillan, 2007) DALKIL & CBU
· UNCTAD, Economic Development in Africa: Trade Performance and Commodity Dependence (UNCTAD, 2004)

· Van der Walle, Nicolas, Nicole Ball an Vijaya Ramschandran, Beyond Structural Adjustment: The Institutional Context of African Development (Palgrave, 2003) HC 800 B52

· Wallace, Laura (ed). Africa: Adjusting to the Challenges of Globalization (IMF, 1999) HF 2416 A37
· Williams, Paul, War and Conflict in Africa (Polity Press, 2011)
· World Bank. African Economic Indicators 1997 (World Bank, 1997)

Globalization and Development – Asia and Pacific
· Aryeetey, Ernst, Julius Court, Machiko Nissanke and Beatrice Weder (eds), Asia and Africa in the Global Economy (United Nations University Press, 2003) HF 1591 A85
· Bhagwati, Jagdish N. and Charles W. Calomiris (eds), Sustaining India’s Growth Miracle (Columbia Univ. Press, 2008) HC 435.3 S87
· Brookfield, H. C., Colonialism, Development and Independence: A Case of the Melanesian Islands in the South Pacific (Cambridge University Press, 2010 (1972)) HC 683 B75
· Bruton, Henry J. et al, Sri Lanka and Malaysia (Oxford University Press, 2002) CBU, SMU and DALKIL

· Canada Senate Committee on Foreign Affairs, Crisis in Asia: Implications for the Region, Canada and the World (Ottawa, 1998) 2FG YC233611-1
· Cartier, Carolyn. Globalizing South China (Blackwell, 2002) HC 428 S74 C37
· Chang, Ha-Joon, The East Asian Development Experience: The Miracle, the Crisis and the Future (Zed Books, 2007) HB 38165 C43
· Harriss-White, Barbara and Judith Heyer (eds), The Comparative Political Economy of Development: Africa and South Asia (Routledge, 2012)
· Hill, Hal and Joao M. Saldanha (eds), East Timor: Development Challenges and the World’s Newest Nation (Asia Pacific Press, 2001) CBU
· Institute for International Economics and Center for Strategic and International Studies (Fred Bergsten et al), China: The Balance Sheet: What the World Needs to Know about the Emerging Superpower (Institute for International Economics, 2006) DALKIL
· Kelly, David A. and Ramkishen S. Rajan, and Gillian H. L. Goh (eds), Managing Globalization: Lessons from China and India (World scientific (Imperial College Press, 2006) JZ 1318 M35
· Leung, Suiwah, Ben Bingham and Matt Davies (eds), Globalization and Development in the Mekong Economies (Edward Elgar, 2010) HC 441 G55
· Maddison, Angus, D. S. Prasada Rao and William Shepherd (eds), The Asian Economies in the Twentieth Century (Edward Elgar, 2002) HC 412 A756
· Moran, Theodore H., China’s Strategy to Secure Natural Resources: Risks, Dangers and Opportunities (Peterson Institute for International Economics, 2010) HG 5782 M67
· Moore, Mick, Economic Liberalization, Growth and Poverty: Sri Lanka in Long Run Perspective (University of Sussex, 1990) DALKIL

· Noland, Marcus and Howard Pack, Industrial Policy in an Era of Globalization: Lessons from Asia (Institute for International Economics, 2003) HC 412 N5747
· Rajan, Ramkishen S., Economic Globalization and Asia: Essays on Finance, Trade and Taxation (World Scientific (Imperial College Press), 2003) HG 3881 R24
· Rosen, Daniel H, Scott Rozelle and Jikun Huang, Roots of Competitiveness: China’s Evolving Agricultural Interests (Institute for International Economics, 2004) HD 9016 C62 R67
· Srinivasan, T. N. and Suresh D. Tendulkar, Reintegrating India with the World Economy (Institute for International Economics, 2003) HF 1589 S69
· Stiglitz, Joseph E. and Shashid Yusuf. Rethinking the East Asian Miracle (Oxford University Press, 2001) HC 460.5 R48
· Thompson, Scott and Nicholas Thompson, The Baobab and the Mango Tree: Africa, the Asian Tigers and the Developing World (Palgrave, 2001) HC 1060 T48
· Tonts, Matthew and M. A. B. Siddique (eds), Globalisation, Agriculture and Development: Perspectives from the Asia-Pacific (Edward Elgar, 2011)
· Weder, Beatrice. Model, Myths, or Miracle? A Reassessment of the Asian Experience (United Nations Publications, 1999) JQ 1499 A61
Globalization and Development – The Caribbean
· Besson, Jean and Janet Momsen (eds), Caribbean Land and Development Revisited (Palgrave Macmillan, 2007) HD 403.2 C374
· Best, Lloyd and Kari Planyi Levitt, Essays on the Theory of Plantation Economy: A Historical and Institutional Approach to Caribbean Economic Development (Univ. of West Indies Press, 2009)

HD 1471 C27 B47

· Girard, Philippe, Haiti: The Tumultuous History: From Pearl of the Caribbean to Broken Nation (Palgrave Macmillan, 2010) F 1921 G47
· Jatar-Hausmann, Ana Julia, The Cuban Way: capitalism, Communism and Confrontation (Kumarian Press, 1999) HC 152.5 J38
· Josling, Tim. E. & T. G. Taylor (eds), Banana Wars: The Anatomy of a Trade Dispute (CABI Pub., 2003) UCCB
· Karagiannis, Nikolaos and Michael Witter (eds), The Caribbean Economies in an Era of Free Trade (Ashgate, 2004) HF 1495 C37
· Levitt, Kari, Reclaiming Development: Independent Thought and Caribbean Community (Fernwood, 2005) HC 151 L48
· Myers, Gordon, Banana Wars – The Price of Free Trade: A Caribbean Perspective (Palgrave, 2004)
HD 9259 B2 M94
· Ramsaran, Ramesh (ed), Size, Power and Development in the Emerging World Order: Caribbean Perspectives (Lexicon, 2006) HC 151 S592
· Ramsaran, Ramesh (ed), Caribbean Survival and the Global Challenge (lynne Rienner, 2002)

 STFX Coady 337.729 R148c
Globalization and the United Nations
· Emmerij, Louis, Richard Jolly and Thomas G. Weiss. Ahead of the Curve? UN Ideas and Global Challenges (Indiana University Press, 2003) JZ 4986 E47
· Falk, Richard A., Samuel S. Kim and Saul H. Mendlovitz (eds), The United Nations as a Just World Order (Westview Press, 1991) MSVU and SMU

· Grunberg, Isabelle and Srabuland Khan (eds), Globalization: The United Nations Development Dialogue (United Nations University Press, 2000) SMU and CBU
· Jolly, Richard, Louis Emmerij and Thomas G. Weiss, UN Ideas that Changed the World (Indiana University Press, 2009) JZ 4984.5 J66
· Rittberger, Volker (ed), Global Governance and the United Nations System: The United Nations System in the Twenty-First Century (United Nations University Press, 2001) JZ 5566.4 G58
· Toye, John and Richard Toye. UN and Global Political Economy: Trade, Finance and Development (Indiana University Press, 2004) JZ 4972 T69
· United Nations. Basic Facts About the United Nations (United Nations, 2000)

STFX Coady Ref 341.23 Un3b 2000

· Ward, Michael, Quantifying the World: UN Ideas and Statistics (Indiana University Press, 2004) HA 36 W37
· Weiss, Thomas G., What’s Wrong with the United Nations and How to Fix It (Polity, 2009) JZ 4984.5 W45
· Weiss, Thomas G., Humanitarian Intervention (Polity, 2007) JZ 6369 W448
· Weiss, Thomas G. and Ramesh Thakur, Global Governance and the UN: An Unfinished Story (Indiana University Press, 2010)
DAL Law Library
· Weiss, Thomas G, and Sam Daws (eds), The Oxford Handbook on the United Nations(Oxford University Press, 2007) JZ 4970 O93 & STFX ebook
Globalization and the International Order
· Gill, Stephen, Power and Resistance in the New World Order (Palgrave Macmillan, 2003)

JZ 1310 G55

· Gilpin, Robert & Jean M. Gilpin. Global Political Economy: Understanding the International Economic Order (Princeton University Press, 2001) STFX Coady 337 G427g

· Gilpin, Robert & Jean M. Gilpin. The Challenge of Global Capitalism: The World Economy in the 21st Century (Princeton University Press, 2000)
HF 1359 G55

· Sauvant, Karl P. and Hajo Hasenpflug (eds), The New International Economic Order: Confrontation or Co-operation Between North and South? (Westview Press, 1977)

· Stubbs, Richard and Geoffrey R. D. Underhill (eds), Political Economy and the Changing Global Order (Oxford University Press, 1994) HF 1359 P65
· Stubbs, Richard and Geoffrey R. D. Underhill (eds), Political Economy and the Changing Global Order Second Edition (Oxford University Press, 2000) HF 1359 P65
· Welsh, Jennifer, At Home in the World: Canada’s Global Vision in the 21st Century (Harper Collins, 2004) FC 635 W44
· Yovanovich, Gordana, The New World Order: Corporate Agenda and Parallel Reality (McGill-Queen’s University Press, 2003) DALKIL
Miscellaneous

· Brinkerhoff Derrick W. and Jennifer M. Brinkerhoff, Working for Change: Making a Career in International Public Service (Kumerian Press, 2005) HF 5381 B6528
· Brinkerhoff, Jennifer M., Partnership for International Development: Rhetoric or Result? (Lynne Rienner, 2002) STFX Coady 338.91 B77p
· Brown, Wilson B. and Jan S. Hogendorn, International Economics in the Age of Globalization (Broadview Press, 2000) HF 1359 B768

· Clark, David Alexander. Visions of Development: A Study of Human Values (Edward Elgar, 2002)

HB 72 C54
· Clarkson, Stephen. Uncle Sam and Us: Globalization, Neoconservatism, and the Canadian State (University of Toronto Press, 2002) FC 635 C59

· Courchene, Thomas J. Embedding Globalization: A Human Capital Perspective (Institute for Research on Public Policy (IRPP), 2002) SMU and UCCB
· De Rivero, Oswaldo, The Myth of Development: the Non-Viable Economies of the 21st Century (Zed Books, 2001) STFX Coady 338.9 R524m
· Fine, Ben and Dimitris Milonakis, From Economic Imperialism to Freakonomics: Shifting of Boundaries Between Economics and Other Social Sciences (Routledge, 2007) SMU
· Gerber, James. International Economics (Addison-Wesley, 1999)

· Gudeman, Stephen. The Anthropology of Economy: Community Market and Culture (Blackwell, 2001) GN 448.2 G827
· Hamilton, Clive, Growth Fetish (Pluto Press, 2004) HD 75 H36
· Hancock, Landon E. and Christopher Mitchell (eds), Zones of Peace (Kumarian Press, 2007)

 JZ 5538 Z66
· Hannigan, John, Disasters Without Borders: The International Politics of Natural Disasters (Polity Press, 2012) GB 5014 H35
· Hardt, Michael, and Antonio Negri, Commonwealth (Harvard Univ. Press, 2009) JZ 1318 H368
· Held, David and Mathias Koenig-Archibugi (eds), American Power in the 21st Century (Polity Press, 2004) JZ 1313 A44

· Helleiner, Gerald K., Capital Account Regimes and the Developing Countries (St. Martin's Press, 1998) DALKIL

· Hewings, Geoffrey J. D. and Moss Madden (eds). Social and Demographic Accounting (Cambridge University Press, 1995) DALKIL & CBU

· Hira, Anil and Trevor Parfitt, Development Projects for a New Millennium (Praeger, 2004) STFX Coady 338.90068 H613d

· Ilchman, Warren F. and Norman Thomas Uphoff. The Political Economy of change (Transactions Books, 1997) STFX Coady 320.155 I1p

· Inda, Jonathan Xavier and Renato Rosaldo (eds). The Anthropology of Globalization: A Reader 2nd edition (Wiley-Blackwell, 2008) GN 27 A673

· Isaak, Robert A. Managing World Economic Change: International Political Economy Third Edition (Prentice Hall, 2000)

· Kaul, Inge et al (eds). Providing Global Public Goods: Managing Globalization (Oxford University Press, 2003) STFX Coady 337 K163p

· Kaul, Inge, Isabelle Grunberg and Marc A. Stern (eds). Global Public Goods: International Co-operation in the 21st Century (Oxford University Press, 1999) HB 846.5 G56
· King, Philip, International Economics and International Economic Policy: A Reader Third Edition (Irwin McGraw-Hill, 2000)

· Kivisto, Peter and Thomas Faist, Citizenship: Discource, Theory and Transnational Prospects (Wiley-Blackwell, 2007) JF 801 K57
· Maddison, Angus, The World Economy: A Millennial Perspective (OECD, 2001) HC 41 M32
· Maddison, Angus, Monitoring the World Economy, 1820-1992) (OECD, 1995) HC 54 M29
· McMichael, Philip (ed), Contesting Development: Critical Struggles for Social Change (Routledge, 2009)

· McNally, David, Global Slum: The Economics and Politics of Crisis and Resistance (Brunswick Books, 2010)

· Michie, Jonathan, Reader’s Guide to the Social Sciences (Fitzroy Dearborn, 2001) HF 41 R45
· Mohan, Giles, Pamela Shurmer-Smith and Kristian Stokke. Development, Space, Power (Sage, 2001)

· Moran, Theodore H., Reforming OPIC for the 21st Century (Institute for International Economics, 2003) HG 4538 M67

· Morley, Samuel an David Coady, From Social Assistance to Social Development: Targeted Education Subsidies in Developing Countries (Institute for International Economics, 2003)

 LC 98 M67
· Ocampo, Jose Antonio, Jomo, K. S. and Rob Vos (eds), Growth Divergences: Explaining Differences in Economic Performance (Zed Books, 2008) HD 82 G754
· Palan, Ronen (ed). Global Political Economy: Contemporary Theories (St. Martin’s Press, 2000)

HG 1411 G6469

· Perkins, Dwight H. (ed). Assisting Development in a Changing World (Harvard University Press, 1997) HC 60 A838
· Petras, James F. and Henry Veltmeyer, Globalization Unmasked: Imperialism in the 21st Century (Fernwood, Zed Books, 2001) HF 1455 P476
· Phillips, Nicola (ed), Globalizing Political Economy (Palgrave Macmillan, 2005) HF 1359 G628
· Poot, Jacques (ed), On the Edge of the Global Economy (Edward Elgar, 2005) HF 1418.5 O5
· Power. Marcus, Rethinking Development Geographies (Routledge, 2003) HF 1027 M23
· Reifer, Thomas Ehrlich (ed), Globalization, Hegemony and Power: Antisystemic Movements and the Global System (UBC Press, 2004) JZ 1318 G59

· Sandler, Todd. Global Collective Action (Cambridge University Press, 2004) JZ 1308 S26
· Scott, W. Richard, Raymond E. Levitt and Ryan J. Orr, Global Projects: Institutional and Political Challenges (Cambridge University Press, 2011)

· Soros, George, Open Society: Reforming Global Capitalism (Public Affairs, 2000) HB 3722 S67

· Soros, George, George Soros on Globalization (Public Affairs, 2002) DALKIL
· Stein, Janice Gross. The Cult of Efficiency (House of Anansi Press, 2002) STFX Coady 320.01 St34c
· Stutz, Frederick P. and Anthony R. de Souza. The World Economy: Resources, Location, Trade, and Development Third Edition (Prentice Hall, 1998)

· Thirlwall, A. P., Trade, the Balance of Payments and Exchange Rate Policy in Developing Countries (Edward Elgar, 2004) HF 4055 T45
· United Nations, Trade and Development Report 2000 (UN, 2000) HT 1008 T73 (1997)

· UNCTAD, Development and Globalization: Facts and Figures (UNCTAD, 2004)

· UNCTAD, Development and Globalization: Facts and Figures (UNCTAD, 2008)

· United States, Development Co-operation Report 2006 (Renouf, 2007) in processing
· Veltmeyer, Henry, Tools for Change: A Handbook for Critical Development Studies (Brunswick Books, 2010)

Journals
African Development Review

African Research Bulletin: Economic, Financial and Technical Series

African Research Bulletin: Polittical, Social and Cultural Series

Agricultural Economics

American Economic Review

American Economist
American Ethnologist

Annals of Economics and Finance

Annals of the American Academy of Political and Social Science

Anthropology of Work Review

Antipode

Archives of Economic History

Asian Development Review

Asian-Pacific Economic Literature

Australian Economic Review

Bulletin of Latin American Research

Canadian Journal of Development Studies

Canadian Public Policy

Cato Journal

Challenge

Change and the World Economy
China and the World Economy

City and Society

City and Community

Contemporary Economic Policy

Corporate Social Responsibility and Environmental Management

Defense and Peace Economics

Developing Economies

Development

Development and Change

Development Dialogue

Development Policy Review

Disasters

Ecological Economics

Economia Interazionale

Economic Development and Cultural Change

Economic Development Journal

Economic Development Quarterly

Economic Development Review

Economic Geography

Economic Journal

Economics of Transition

Entrepreneurship and Regional Development

Estey Centre Journal of International Law and Trade Policy

European Economic Review

European Journal of Development Research

Environment, Development and Sustainability

Environmental Policy and Governance

Finance and Development

Focus on Geography

Foreign Affairs

Foreign Policy

Gender, Work and Organization

Geographical Analysis

Geographical Research

Geographical Review

GeoJournal

German Econmic Review

Geographic Research

Global Business and Economic Review

Global Development Finance

Global Economy Journal

Global Economy Quarterly

Global Governance

Global Networks

Global Policy

Growth and Change

Human Rights Quarterly

IDS Bulletin

IDS Research Reports

IDS Working Papers
Independent Review

Industrial and Corporate Change

Industry and Innovation

International Affairs

International Development Planning Review

International Development Review

International Economics

International Finance

International Journal of Social Economics

International Journal of Economic Development

International Journal of Sustainable Development and World Ecology

International Journal of Urban, Regional Research

International Migration

International Migration Review

International Organization

International Review of Applied Economics

International Review of Economics and Business

International Social Security Review

International Trade Journal

Journal of African Economics

Journal of Agrarian Change

Journal of Comparative Asian Development

Journal of Contemporary Asia

Journal of Common Market Studies

Journal of Development Studies

Journal of Developing Areas

Journal of Development Economics

Journal of Economic Development

Journal of Economic Development and Business Policy

Journal of Economic Literature

Journal of Economic Perspectives

Journal of Global Trade

Journal of International Development

Journal of International Economics

Journal of International Relations and Development

Journal of International Trade and Economic Development

Journal of Policy Modeling

Journal of Political Economy

Journal of Social and Economic Development

Journal of South Asia Development

Journal of Sustainable Development

Journal of Third World Studies

Kyklos

Latinamericanist

Law, Social Justice and Global Development

Nations and Nationalism

Natural Resources Forum

New Political Economy

North American Journal of Economics and Finance

OECD Observer

OECD Journal of Development

Oxford Development Studies

Pacific Economic Review

Pakistan Development Review
Population and Development Review

Population, Space and Place

Public Administration and Development

Resources Policy

Review of African Political Economy

Review of Development Economics

Review of European Community and International Environmetal Law

Review of Income and Wealth

Review of International Economics

Review of International Political Economy

Review of International Studies

Review of Urban and Regional Development Studies

Rural Sociology

Science and Society

Studies in Comparative International Development

Studies in Ethnicity and Nationalism
Sustainable Development

Third World Quarterly

Trade and Development Report

Transnational Corporations

World Bank Economic Review

World Bank Research Observer

World Development
World Economy

Other References
American Prospect

Challenge

Economist

New Internationalist

Public Policy

Course Outline

Students are generally responsible for the required readings. These are subject to change as the course proceeds. Additional readings will be assigned for the two 5 page reports as well as for discussion purposes. Each topic will also be accompanied by a set of notes that will be posted on the website for the course. Additional topics may be added as the year progresses subject to class interest and to time constraints. The detailed outline is updated from time to time, with the updates posted on the webpage.
1.
International Trade and Globalization

(a)
(January 7 – January 14)

Comparative Advantage, trade and the gains from trade and their
distribution

Required Reading

· Burtless, Gary, Robert Z. Lawrence, Robert E. Litan, and Robert J. Shapiro, “Globophobia: Confronting Fears about Open Trade” in Broad (2002), pp. 23 -25
· Chang, Ha-Joon, “The Future for Trade,” Challenge vol. 46, no. 6, November-December 2003, pp. 6-15.
· Rodrik, Dani, “Making Openness Work” in Roberts and Hite (2007), pp. 305-312.
Recommended Reading
· Castells, Manuel, “Global Informational Capitalism” in Held and McGrew (2003), pp. 311 - 334
· Cleaver (2002), chapter 5, pp. 91 – 107.
· Gerber, James, “Comparative Advantage and the Gains from Trade”, in James Gerber, International Economics 3rd edition (Addison-Wesley, 2005), chapter 3, pp. 38 – 56.
· Rodrik, Dani, “The New Global Economy and Developing Countries: Making Openness Work” in Roberts and Hite (2007), pp. 305 -312.
· Rodrik, Dani, “Has Globalization Gone too Far?” in Held & McGrew (2003), pp. 379 – 383.
Other Additional Reading

· Freeman, Richard B. “Trade Wars: The Exaggerated Impact of Trade in Economic Debate” World Economy vol. 27, no. 1, January 2004, pp. 1-23.
· Perraton, Jonathan, David Goldblatt, David Held and Anthony McGrew, “Economic Activity in a Globalizing World”, in Held and McGrew (2000), pp. 287 -300
· Requier-Desjardins, Denis, Francois Boucher and Claire Gerdon, “Globalization, Competitive Advantage and the Evolution of Production Systems: Rural Food Production and Localized Agri-Food Systems in Latin American Countries” Entrepreneurship and Regional Development vol. 15, no. 1, Jan-March 2003, pp. 49 – 67.
· Mittelman, James H. “Rethinking the International Division of Labor” in James H. Mittelman, The Globalization Syndrome: Transformation and Resistance (Princeton University Press, 2000), chapter 2, pp. 33 -57.
· Neumayer, Eric and Indrade Soysa, “Trade Openness, Foreign Direct Investment and Child Labor,” World Development vol. 33, no. 1, January 2005, pp. 43-63.
(b)
(January 17)
(Group Discussion 1) (Assigment 1 given out)

International Trade and ther Global Division of Labour
Required Reading
· Castells, Manuel, ‘The Global Economy” Held and McGrew (2000), pp. 259 – 273
Recommended Reading

· Bardhan, Pranab, “Globalization and Rural Poverty,” World Development vol. 34, no. 8, August 2006, pp. 1393 – 1404.
· Held, McGrew, Goldblatt and Perraton (1999), chapter 3, pp. 149 – 188
· Palma, Gabriel, “National Inequality in the Era of Globalization: What Do Recent Data Tell Us?” in Michie (2003), pp. 104 – 135
· Rodrik, Dani, “Why Doesn’t Everyone Get the Case for Free Trade?” in Rodik (2011), pp. 47 – 66.
· Rodrik, Dani, "Why Do More Open Economies Have Bigger Governments" Journal of Political Economy Vol. 106, no. 5, October 1998
· Sachs, Jeffrey, “International Economics: Unlocking the Mysteries of Globalization” in O’Meara, Mehlinger and rain (2000), pp. 217 – 226
· Sen, Amartya, “Globalization, Inequality and Global Protest” Development vol. 45, no. 2, June 2002, pp. 11 – 16.
Other Additional Reading

· Bigsten, Arne and Dick Durewall, “Openness and Wage Inequality in Kenya, 1964-2000,” World Development vol. 34, no. 3, March 2006, pp. 465-480.
· Henry, Ken and Terry O’Brien, “Globalization, Poverty and Inequality: Friends, Foes or Strangers” Australian Economic Review vol. 36, no. 1, March 2003, pp. 3 – 21.

· Hirst, Paul and Grahame Thompson, “Trade, Direct Investment and International Inequality” in Paul Hirst and Grahame Thompson, Globalization in Question: The International Economy and the Possibilities of Governance (Polity Press, 1996), pp. 51 – 75.
· Williamson, Jeffrey G., "Globalization and Inequality: Past and Present" World Bank Research Observer Vol. 12, no. 2, August 1997, pp. 117-135
· Winters, Alan L., “Making the Case for Free Trade” International Finance vol. 5, no. 3, Winter 2002, pp. 471 – 484.

(c)
(January 21)

Globalization, Trade and Labour

Required Reading

· Brosnan, Peter, “The Minimum Wage in a Global Context” in Michie (2003), pp. 179 – 190.

· Heintz, James, “Global Labour Standards: Their Impact and Implementation” in Michie (2003), pp. 216 – 233.

· Ross, George, "labor Versus Globalization" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000

· Singh, Ajit and Ann Zammit, “Globalization, Labour Standards and Economic Development” in Michie (2003), pp. 191 – 215.

Recommended Reading

· Basu, Kaushik and Zafiris Tzannatos, “The Global Child Labour Problem: What Do We Know and What Can We Do?’ World Bank Economic Review vol. 17, no. 2, 2003, pp. 147-173.

· Downes, Andrew, Rafael Gomez and Morley Gunderson, “The Impact of liberalization and Globalization on Labour Market Policies in Latin America and the Caribbean” in Indart (ed), Economic Reforms, Growth and Inequality in Latin America (Ashgate, 2004) pp. 221 – 243.

· Rodrik, Dani, 'Globalization and Labor, Or If Globalization is a Bowl of Cherries, Why Are there So Many Glum Faces Around the Table?" in Richard E. Baldwin et al (eds), Market Integration, Regionalism and the Global Economy (Cambridge University Press, 1999)
Other Additional Reading
· Armbruster, Ralph, Bradley Nash, Jr., Gary Seidman, Robert Ross, Richard P. Applebaum, Jennifer Bickham-Mendez, and Edna Bonacich, “What Can We Expect from Global Labor Movements? Five Commentaries” in Roberts and Hite (2007), pp. 394 – 402.

· Chaykowski, Richard P. “Globalization and the Modernization of Canadian Labour Policy,” Canadian Public Policy vol. 28, no. 1, March 2002, pp. 81 – 91

· Kulundu Manda, Damiano and Kunal Sen, “The Labour Market Effects of Globalization in Kenya,” Journal of International Development vol. 16, no. 1, Special Issue, January 2004, pp. 29-43.
· Miller, Tracy C. "Impact of Globalization on U.S. Wage Inequality: Implications for Policy" North American Journal of Economics and Finance Vol. 12, no. 3, November 2001, pp. 219 - 242

· O’Brien, Robert, Anne Marie Goetz, Jan Aart Scholte & Marc Williams, “The World Trade Organization and Labouir” in Robert O’Brien, Anne Marie Goetz & Marc Williams, Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements (Cambridge University Press, 2000), pp. 67 – 108.
· Palley, Thomas I. “The Economic Case for International Labour Standards” Cambridge Journal of Economics vol. 28, 2004, pp. 21-36.
· Rama, Martin, “Globalization and the Labour Market,” World Bank Research Observer vol. 18, no. 2, Fall 2003, pp. 159-186
· Rosewarne, S. "Globalization and Liberalization of Asian Labour Markets" World Economy Vol. 21, no. 7, September 1998
· Williamson, Jeffrey G., "Globalization, Labor Markets and Policy Backlash in the Past" Journal of Economic Perspectives Vol. 12, no. 4, Fall 1998, pp. 51 – 72
(Jaunuary 24) (Deadline for choosing the essay topic)
(d)
A Reconsideration of the Trade and Development Controversy (Dealt with in
Devs 302 – placed here for Review purposes of for anyone wishing to choose
this as an essay topic)
Required Reading (already done as part of Devs 302)
· Dollar, David and Aart Kraay, “Growth is Good for the Poor” Lechner and Boli (2004), pp. 177 – 182

· Oxfam, “GrowthWith Equity is Good for the Poor” in Lechner and Boli (2004), pp. 183 – 189.

Recommended Reading
· Bardhan, Pranab, “The Global Economy and the Poor” in Banerjee, Benabou and Mookherjee (2006), pp. 99 – 109.

· Berry, Albert, “The Impact of Globalization and Information Technology on Latin America” in Bhalla (1998), pp. 70 – 102.

· Castels, Manuel, “The Rise of the Fourth World” in Held and McGrew (2003), pp. 430 – 439.

· Collier, Paul & David Dollar, “Can the World Cut Poverty in Half? How Policy Reform and Effective Aid can Meet International Development Goals,” World Development Vol. 29, no. 11, November 2001, pp. 1787 – 1802.
· Chang, Ha-Joon, “Kicking Away the Ladder – Globalisation and Economic Development in Historical Perspective,” in Michie (2003), pp. 385 – 394.
· Dollar, David and Aart Kraay, "Trade, Growth and Poverty" (world Bank, Development Research Group, March 2001)
· Dollar, David and Aart Kraay, "Spreading the Wealth" Foreign Affairs Vol. 81, no. 1, January-February 2002, pp. 120 – 133
· Dollar, David and Aart Kraay, “Spreading the Wealth” in Held & MaGrew (2003), pp. 447 – 454.
· Khan, Azizur Rahman, “The Impact of Globalization on South Asia” in Bhalla (1998), pp. 103 – 124
· Rodriguez, Francisco ad Dani Rodrik, "Trade Policy and Economic Growth: A Skeptic's Guide to the Cross National Evidence" in Ben Bernanke and Kenneth Rogoff (eds), Macroeconomic Annual (MIT Press, 2000)
· Rodrik, Dani, "Globalization, Social Conflict, and Economic Growth" (Prebisch Lecture) The World Economy Vol. 21, no. 2, March 1998

· Rundra, Nita, “Globalization and the Decline of the Welfare State in Less Developed Countries” International Organization vol. 56, no. 2, Spring 2002, pp. 411 – 445.
· Singh, Ajit and Rahule Dhumale, “Competition Policy, Development and Developing Countries” in Arestis, Baddeley and McCombie (eds), The Global Economic Crisis? (Palgrave Macmillan, 2001), pp. 122 – 145
· Stiglitz, Joseph E., “Globalization and Development” in Held and Koenig-Archibugi (2003), pp. 47 – 67.
· Taylor, Alan M., “Globalization, Trade and Development: Some Lessons from History” in Devlin and Estevadeordal (eds), Bridges for Development (Inter-American Development Bank, 2003), pp. 21-49
Other Additional Reading
· Arthur, Peter, “The Multilateral Trading System, Economic Development and Poverty Alleviation in Africa” Canadian Journal of Development Studies vol. 25, no. 3, 2004, pp. 429 – 444.
· Baer, Werner, William R. Miles & Allen B. Moran, “The End of the Asian Myth: Why Were the Experts Fooled?” World Development vol. 27, no. 10, October 1999, pp. 1735 – 1747.

· Bhagwati, Jagdish N. “Democracy and Development: Cruel Dilemma or Symbiotic Relationship” Review of Development Economics vol. 6, no. 2, June 2002, pp. 151 – 162.

· Bhalla, A. S. and Albert Berry, “Regional Perspectives: An Overview” in A. S. Bhalla (1998), pp. 168 -189.

· Dijkstra, A. Geske, “Trade Liberalization and Industrial Development in Latin America” World Development vol. 28, no 9, September 2000, pp. 1567 – 1582.
· Easterlin, Richard A. "The Globalization of Human Development" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000

· Easterly, William and Aart Kraay, “Small States, Small Problems? Income, Growth and Volatility in Small States” World Development vol. 28, no. 11, November 2000, pp. 2013 – 2027.

· Fieldhouse, D. K. “The West and the Third World” in Held & McGrew (2000), pp. 361 – 365.
· Gray, H. Peter, "Globalization and Economic Development" Global Economy Quarterly Vol. 1, no. 1, 2000, pp. 71 – 96
· Greenaway, David, Wyn Morgan & Peter Wright, “Trade Liberalization and Growth in Developing Countries” Journal of Development Economics Vol. 67, no. 1, February 2002, pp. 229 – 244.
· Harrison, Glen W., Thomas F. Rutherford and David G. Tarr, “Trade Liberalization, Poverty and Efficient Equity,” Journal of Development Economics vol. 71, no. 1, June 2003, pp. 97 – 128.

· Helleiner, Gerald K. “Economic Theory and North-South Disagreement” in Gerald K. Helleiner, The New Global Economy and the Developing Countries: Essays in International Economics and Development (Edward Elgar, 1990), pp. 33 – 58.
· Islam, Azizul, "Globalization and Development Revisited in Light of the Asian Experience" (UNCTAD, Report Prepared for Asian Policy Dialogue, Bangkok, Thailand, November 24-26, 1999)
· Jones, Ronald W. & Sugata Marijt, “Economic Development, Trade and Wages” German Economic Review vol. 4, no 1, February 2003, pp. 1 – 17.
· Khan, Azizur Rahman , “Growth and Poverty in East and South-East Asia in the Era of Globalization” in A. S. Bhalla (1998), pp. 125-148.

· Khor, Martin, "Globalization and the South: Some Critical Issues" (UNCTAD, Discussion Paper 147, April 2000)
· Khrishna, Kala, Ataman Ozyildirim and Norman R. Swanson, “Trade, Investment and Growth: Nexus, Analysis and Prognosis” Journal of Development Economics vol. 70, no. 2, April 2003, pp. 479 – 494.
· Lappe, Frances Moore and Joseph Collins, “Why Can’t People Feed Themselves?” in Broad (2002), pp. 80 -85.

· Nayyar, Deepak, "Globalization and Development Strategies" (Paper prepared for UNCTAD X, February, 2000)

· Nunnenkamp, Peter, “Why Economic Growth Trends Differ so Much Across Developing Countries in the Era of Globalization” Pakistan Development Review vol. 40, no. 4 Part 1, Winter 2001, pp. 315 – 335.

· Rampersad, Frank B., "Coping With Globalization: A Suggested Policy Package for Small Countries" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000
· Ravaillon, Martin, “Looking Beyond Averages in the Trade and Poverty Debate,” World Development vol. 34, no. 8, August 2006, pp. 1374-1392.
· Rodrik, Dani, “Why is Trade Reform so Difficult in Africa” in Zubair Iqbal and Mohsin S. Khan (eds), Trade Reform and Regional Integration in Africa (IMF, 1998), pp. 182 – 206.

· Sanchez, Omar, “Globalization as a Development Strategy in Latin America,” World Development vol. 31, no. 12, December 2003, pp. 532-537.

· UNDP Report 1999, “Globalization With a Human Face” in Held and McGrew (2000), pp. 341 – 347

· UNDP Report 1999, “Patterns of Global Inequality” in Held and McGrew (2003), pp. 423 – 429.

· UNCTAD Secretariat, "Globalization, Competition, Competitiveness and Development" (UNCTAD, 14 October, 1997)
· Wade, Robert and Martin Wolf, “Are Global Poverty and Inequality Getting Worse?” in Held and MaGrew (2003), pp. 440 - 446

· Wangwe, S. M. and Flora Musonda, “The Impact of Globalization on Africa” in Bhalla (1998), pp. 149 - 167

· White, Howard & Jennifer Leavy, “Economic Reform and Economic Performance: Evidence from 20 Developing Countries,” European Journal of Development Research Vol. 13, no. 2, December 2001, pp. 120 – 43.

(January 28)
(Group Discussion 2)
(e)
Reforming the International Trading System
Required Reading

· DeMartino, George, “Free Trade or Social Tariffs?” in Michie (2003), pp. 402 - 412

· Ericson, Rose Benz, “The Conscious Consumer: Promoting Economic Justice through Fair Trade” in Broad (2002), pp. 188 – 191.
· Mandle, Jay R. "The Student Anti-Sweatshop Movement: Limits and Potential" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000
Recommended Reading
· Fridell, Gavin, “The Fair Trade Network in Historical Perspective” Canadian Journal of Development Studies vol. 25, no. 3, 2004, pp. 411 – 428.
· Oyejide, T. Amedola, “Interests and Options of Developing Countries and Least Developed Countries in a New Round of Multilateral Trade Negotiations” (UNCTAD/Center for International Development, Harvard University, G-24 Discussion Paper no. 2, May 2000)
· Rodrik, Dani, "The Global Governance of Trade as if Development Really Mattered" UNDP November 2001
Other Additional Reading

· Barrientos, Stephanie, “Flexible Female Employment and Ethical Trade in the Global Economy” in Newell, Rai and Scott (2002), pp. 143 – 158.
· Carr, Marilyn, “Challenging Globalization: The Response of Women Workers and Entrepreneurs to trade and Investment Policies” in Newell, Rai and Scott (eds), pp. 127 – 142
· Hale, Angela, What Hope for “Ethical” Trade in the Globalized Garment Industry?” in Broad (2002), pp. 192 – 196.
· Harvey, Pharis, Terry Collingsworth, and Bama Athreya, “Developing Effective Mechanisms to Implementing Labor Rights in the Global Economy” in Broad (2002), pp. 228 – 235
· Hensman, Rohini, “How to Support the Rights of Women Workers in the Context of Trade Liberalization in India” in Broad (2002), pp. 158 -164.
· LeClair, Mark S. ‘Fighting Back: The Growth of Alternate Trade” Development vol. 9, no. 1, March 2003, pp. 66 – 73.
2.
International Finance and Globalization
(January 31)
(a)
Key components of international finance
Required Reading

· Adelman, Irma, “Editor’s Introduction” World Development vol. 28, no. 6, June 2000, pp. 1053 – 1060.

· Cleaver (2002), chapter 7, pp. 125 – 143
Recommended Reading
· Gerber, James, “Exchange Rates and Exchange Rate Systems” in James Gerber, International Economics (Addison-Wesley, 1999), chapter 9, pp. 176 – 208.

· Gilpin, Robert and Jean Millis Gilpin, “The Unstable Monetary System” In Robert Gilpin and Jean Millis Gilpin, The Challenge of Global Capitalism: The World Economy in the 21st Century (Princeton University Press, 2000), chapter 4, 114 – 133.

· Gilpin, Robert and Jean Millis Gilpin, “Global Financial Vulnerability” In Robert Gilpin and Jean Millis Gilpin, The Challenge of Global Capitalism: The World Economy in the 21st Century (Princeton University Press, 2000), chapter 4, 134 – 162.

· Scholte, Jan Aart, “Governing Global Finance” in Held & McGrew (2002), pp. 189-208

Other Additional Reading

· Held, McGrew, Goldblatt and Perraton (1999), chapter 4, pp. 189 – 235.
· Meltzer, Allan H., “Report to the International Financial Institution Advisory Commission” in Broad (2002), pp. 29 – 33.

· Snowden, Nicholas, “The New International Financial Architecture and National Development: Uplifting or Oppressive” Journal of International Development vol. 11, no. 6, Sept-Oct 1999, pp. 837 -842.

(January 31 – February 4)
(b)
The Impacts of Global Finance and Liberalization
Required Reading

· Bardhan, Ashok, “The Twin Excesses – Financialization and Globalization – Caused the Crash” in Lechner and Boli (2012), pp. 203 – 205.

· Rodrik, Dani, “Financial Globalization Follies” in Rodrik (2011), pp. 89 - 111
· Yergin, Daniel A. & Joseph Stanislaw “The Woven World” in Held and McGrew (2000), pp. 319 – 322
Recommended Reading

· Cleaver (2002), chapter 10, pp. 192 - 208.

· Davidson, Paul, “If markets are Efficient, Why Have There Been so Many International Financial Market Crises Since the 1970s?” in Arestis, Baddeley and McCombie (eds), What Global Economic Crisis? (Palgrave Macmillan, 2001), pp. 12 -34.
· Rodrik, Dani, “The Foxes and Hedgehogs of Finance”in Rodrik (2011), pp. 112 – 134.

· Stiglitz, Joseph E., “Capital Market Liberalization, Economic Growth and Instability” World Development vol. 28, no. 6, June 2000, pp. 1075 – 1086.

Other Additional Reading
· De la Torre, August, Eduardo Levy Yeyeti and Sergio L. Schmuckler, “Financial Liberalization: Unequal Blessing” International Finance vol. 5, no. 3, Winter 2002, pp. 335 – 357.

· Felix, David, “Asia and the Crisis of Financial Globalization” in Baker, Epstein and Pollin (1998) pp. 163 -191

· Schaberg, Marc, “Globalization and Financial Systems : Policies for the New Environment” in Baker, Epstein and Pollin (1998), pp. 195 - 218

· Stiles, K. W. “IMF Conditionality: Coercion or Compromise” World Development vol. 18, no. 7, July 1990, pp. 959 – 974.

· Gilpin, Robert and Jean Millis Gilpin, The Challenge of Global Capitalism: The World Economy in the 21st Century (Princeton University Press, 2000), chapter 5, 134 – 162.

· Obstfeld, Maurice, "The Global Capital Market: Benefactor or Menace?" Journal of Economic Perspectives Vol. 12, no. 4, Fall 1998, pp. 9 – 30

· Oliva, Maria-Angels & Luis A. Rivera-Batiz, “Political Institutions, Capital Flows and Developing Country Growth: An Empirical Investigation” Review of Development Economics vol. 6, no. 2, June 2002, pp. 248 – 262.

(February 4)

(c)
The Tobin Tax and other issues

Required Reading

· Round, Robin, “Controlling Casino capital” in Broad (2002), pp. 282 - 286
· Tobin, James, “Financial Globalization” World Development vol. 28, no. 6, June 2000, pp. 1101- 1104.
Recommended Reading
· Felix, David, "Financial Globalization versus Free Trade: The Case for the Tobin Tax" (UNCTAD, Discussion Paper 108, November 1995)
· Watchel, Howard M., “The Mosaic of Global Taxes” in Pieterse (2000), pp. 83 – 97.
(February 7) (Due date for Assignment 1)
(d)
Reforming the International Financial System
Required Reading (subject to change)
· Ocampo, Jose Antonio, “Reforming the International Financial Architecture: Consensus and Divergence” in Nayyar (2002), pp. 287 – 307.

· Smith, John Grieve,”An Agenda for a New Bretton Woods” in Arestis, Baddeley and McCombie (eds), What Global Economic Crisis? (Palgrave Macmillan, 2001) pp. 59 – 77.
· Stiglitz, Joseph E. “the IMF’s Other Agenda” in Joseph E. Stiglitz, Globalization and Its Discontents (Norton, 2002), pp. 195 – 213

Recommended Reading

· Ahluwalia, Montek S., “The IMF and the World Bank in the New Financial Architecture,” (UNCTAD Research Paper for the Group of Twenty-Four, 1999), pp. 1 - 26
· Akyuz, Yilmaz, “The Debate on the International Financial Architecture: Reforming the Reformers” (UNCTAD Discussion Paper no. 148)
· Quibria, M. G. and Joy Quitazol, “Reforming the International Financial Architecture: An Asian Perspective:” in Arestis, Baddeley and McCombie (eds), What Global Economic Crisis? (Palgrave Macmillan, 2001) pp. 59 – 77.
Other Additional Reading

· Armijo, Leslie Elliott, “The Political Geography of World Financial Reform: Who Wants What and Why?” Global Governance vol. 7, 2001, pp. 379 – 396
· Boyer, Robert, “Two Challenges of the Twenty-First Century: Achieving Financial Discipline and Putting the Internationalization Process in Order” CEPAL Review vol. 69, 1999, pp. 31- 49

· Schaberg, Marc, “Globalization and Financial Systems: Policies for the New Environment” in Baker, Epstein and Pollin (1998), pp. 195 – 218.

(February 11)
(Deadline for essay outline)
3.
Regionalism versus Globalization

Required Reading

· Arestis, Philip and Malcolm Sawyer, “European Integration and the ‘euro project’” in Michie (2003), pp 252 – 260.

· Rodrik, Dani, "How Far Will International Economic Integration Go?" Journal of Economic Perspectives Winter 2000

· Stanford, Jim, “The North American Free Trade Agreement: Context, Structure and Performance” in Michie (2003), pp. 261 – 282.

Recommended Reading

· Hettne, Bjorn, “Global Market versus Regionalism” in Held & McGrew Text, pp, 359 – 369.

· Payne, Anthony, “Globalization and Modes of Regionalist Governance” in Held & McGrew Text, pp. 213 – 222

· Venables, Anthony J., “Regionalism and Economic Development” in Devlin and Estevadeordal (eds), Bridges for Development (Inter-American Development Bank, 2003), pp. 51 – 74.

Other Additional Reading

· Aryeetey, Ernest, “Sub-Saharan African Experience with Regional Integration” in Zubair Iqbal and Mohsin S. Khan (eds), Trade Reform and Regional Integration in Africa (IMF, 1998), pp. 395 -341.

· Cleaver (2002), chapter 6, pp. 108 - 124.

· Hennis, Marjoleine, "Europeanization and Globalization: The Missing Link" Journal of Common Market Studies Vol. 39, no. 5, December 2001, pp. 829 – 850

· Jimenez, Edgard Moncayo, “Globalization: New Theoretical Approaches to Regional (Subnational) Development in the Context of Economic Integration and Globalization” Integration and Trade vol. 6, no. 16, Jan-June 2002, pp. 199 – 231.

· Longo, Robert and Khalid Sekkart, “Economic Obstacles to Expanding Intra-African Trade,” World Development vol. 32, no. 8, August 2004, pp. 1309-1321,

· Mittelman, James H., “The ‘New Regionalism’” in James Mittelman, The Globalization Syndrome: Transformation and Resistance (Princeton University Press, 2000), chapter 6, pp. 111 – 130.

· Motembalya, Francis A. S. T. & Susana Wolf, “The Cotonou Agreement and the Challenge of Making the New EU-ACP Trade Regime WTO Compatible” Journal of World Trade vol. 35, no. 1, February 2001, pp. 123 – 144.

· Schaeffer (2003), chapter 9, pp. 217 – 250.

· Schmidt, Rodney, “Ownership and Partnership in Africa’s Development Strategy” (North-South Institute brief, June 12, 2002)

4.
Globalization and Non Government Institutions

(February 14)
(Group Discussion 3) (mid term take home given out)
a.
Multinational Corporations (MNCs) and Transnational Corporations (TNCs)
Required Reading

· Epstein, Gerald, “The Role and Control of Multinational Corporations in the World Economy” in Michie (2003), pp. 150 – 164.
· Henderson, David, “The Case Against‘Corporate Social Responsibility’” in Lechner and Boli (2008), pp, 202-207 (and in Lechner and Boli (2004), pp. 194 – 199).
· Ietto-Gillies, Grazia, “The Role of Multinational Corporations in the Globalization Process” in Michie (2003), pp. 139 – 149.
· Laufer, William S., “Social Accountability and Corporate Greenwashing” in Lechner and Boli (2012), pp. 194 – 199.
· Robinson, Mary, “Beyond Good Intentions: Corporate Citizenship for a New Century” in Lechner and Boli (2008), pp. 197 – 201 (and Lechner and Boli (2004), pp. 190 – 193).

Recommended Reading

· Held, McGrew, Goldblatt and Perraton (1999), chapter 5, pp. 236 – 282.

· Helleiner, G. K. “Transnational Corporations and Direct Foreign Investment” in Hollis Chenery and T. N. Srinivasan (eds), Handbook of Development Economics (North-Holland, 1989), pp. 1441 – 1480.

· Hirst, Paul & Grahame Thompson, “Multinational Corporations and the Globalization Thesis” in Paul Hirst & Grahame Thompson, Globalization in Question: The international Economy and the Possibilities of Governance (Polity Press, 1996), chapter 5, pp. 76 – 98.

· Newell, Peter, “Managing Multinationals: The Governance of Investment for the Environment” in Newell, Rai and Scott (eds), Development and the Challenge of Globalization (ITDG, 2002), pp.173 – 185.

Other Additional Reading

· Braithwaite, John, “Responsive Regulation and Developing Economies,” World Development vol. 34, no. 5, May 2006, pp. 884-898.
· Chang, Ja-Hoon, “Globalization, Transnational Corporations, and Economic Development: Can the Developing Countries Pursue Strategic Industrial Policy in a Globalizing World Economy” in Baker. Epstein and Pollin (1998), pp. 97 – 116.

· Crotty, James, Gerald Epstein and Patricia Kelly, “Multinational Corporations in the Neo-Liberal Regime” in Baker. Epstein and Pollin (1998), pp. 117 – 146.

· Dunning, John H., Roger Van Hoesel & Rajneesh Narula, “Third World Multinationals Revistited: New Developments and Theoretical Implications” in John H. Dunning (ed), Globalization, Trade and Foreign Direct Investment (Elsevier, 1998) pp. 255 – 286.

· Garvey, Niamh and Peter Newell, “Corporate Accountability to the Poor: Assessing the Effectiveness of Community Based Strategies” Institute of Development Studies IDS Working Paper 227, October 2004.

· Graham, David and Ngaire Woods, “Making Corporate Self-Regulation Effective in Developing Countries,” World Development vol. 34, no. 5, May 2006, pp. 868-883.

· Isaak, Robert A. “ Multinational Corporations” in Robert A. Isaak, Managing World Economic Change, Third Edition (Prentice Hall, 2000), chapter 4, pp. 108 – 121.

· Kell, George and John Gerard Ruggie, “Global Markets and Social Legitimacy: The Case of the Global Compact” Transnational Corporations vol. 8, no. 3, December 1999, pp. 101 – 120.

· Locke, Richard, Thomas Kochan, Monica Romis and Fei Qin, “Beyond Corporate Codes of Conduct: Work Organization and Labour Standards at Nike Suppliers,” International Labour Review vol. 146, nos. 1-2, March/June 2007, pp. 21-40.

· O'Sullivan, Mary, "Corporate Governance and Globalization" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000, pp. 153 – 172.

(February 18) (Due Date for Mid-Term Take Home)
b.
Non-Governmental Organizations (NGOs) and Civil Society Organizations
(CSOs)
Required Reading
· Boli, John and George M. Thomas, “World Culture in the World Polity: A Century of International Non-Governmental Organization” in Lechner and Boli (2012), pp. 306 -312 [Lechner and Boli (2008), pp. 274 – 281 and Lechner and Boli (2004), pp. 258 – 264].
· Bond, Michael, “The Backlash Against NGOs” in Lechener and Boli (2012), pp. 318-323) [Lechner and Boli (2008), pp. 294 – 299 and Lechner and Boli (2004), pp. 277 – 282].
· Chandhoke, Neera, “How Global is Global Civil Society?” in Lechner and Boli (2012), pp. 324 – 331.
· Kaldor, Mary, “Global Civil Society” in Held & McGrew (2003), pp. 559 – 563.

· Mathews, Jessica T., “Power Shift” in Lechner and Boli (2008), pp. 287 – 293 (and in Lechner and Boli (2004), pp. 270 – 276).

Recommended Reading

· Amoore, Louise and Paul Langley, “Ambiguities of Global Civil Society,” Review of International Studies, vol. 30, no. 1, January 2004, pp. 89-110.

· Cox, Robert W., “Civil Society at the Turn of the Millennium: Prospects for an Alternative World Order” Review of International Studies vol. 25, 1999, pp. 3 - 28

· Falk, Richard, “Global Civil Society: Perspectives, Initiatives, Movements” in Richard Falk, Predatory Globalization: A Critique (Polity Press, 1999), chapter 9, pp. 137 – 152.

Other Additional Reading
· Elliott, Kimberly Ann, Debaynai Kar & J. David Richardson, “Assessing Globalization’s Critics: “Talkers Are No Good Doers???”, Institute for International Economics, Working Paper, 2002.

· Gibbon, Peter, "Civil Society, Locality and Globalization in Rural Tanzania: A Forty Year Perspective" Development and Change Vol. 32, no. 5, November 2001, pp. 819 – 844

· Mathews, Jessica T. “Power Shifts” in Held & McGrew (2003), pp. 204 -212.

· Smyth, Ines, “Slaying the Serpent: Knowledge Management in Development NGOs” in Newell, Rai and Scott (eds), pp.102 – 114.

(February 21 – March 4) (Group Discussion 4) (March 4, assignment 2 given out)
5.
Globalization and the Environment
Required Reading

· Keck, Margaret E. and Kathryn Sikkink, “Environment Advocacy Networks” in Lechner and Boli (2012), pp. 451 – 458 [Lechner and Boli (2008), pp. 423 – 430 Lechner and Boli (2004), pp. 384 – 391].
· Shiva, Vandana, “Ecological Balance in an Era of Globalization” in Lechner and Boli (2012), pp. 500 – 508 [Lechner and Boli (2008), pp. 465 – 473 and Lechner and Boli (2004), pp. 422 – 429].
· UN Conference on Environment and Development, “Rio Declaration on Environment and Development” in Lechner and Boli (2012), pp. 438 – 442 [Lechner and Boli (2008), pp. 411 – 414 and Lechner and Boli (2004), pp. 373 – 376].
· World Commission on Environment and Development, “From One Earth to One World” in Lechner and Boli (2012), pp. 431 – 437 [Lechner and Boli (2008), pp. 404 – 410 and Lechner and Boli (2004), pp. 366 – 372).
· Yearley, Steven, “Environmental Issues and Compressions of the Globe” in Held and McGrew, pp. 374 – 386.

Recommended Reading

· Aggarwal, Rimjhim M., “Globalization, Local Ecosystems, and the Rural Poor,” World Development vol. 34, no. 8, August 2006, pp. 1405-1418.
· Held, McGrew, Goldblatt and Perraton (1999), chapter 8, pp. 376 – 413.
· Martin, Claude, “The Relationship Between Trade and the Environment Regimes: What Needs to Change?” in Gary P. Sampson (ed), The Role of the World Trade Organization in Global Governance (United Nations University Press, 2001), pp. 137 – 154.
· Wapner, Paul, “Greenpeace and Political Globalism” in Lechner and Boli (2008), pp. 415 – 422 (and in Lechner and Boli (2004), pp. 377 – 383).

Other Additional Reading

· Abrash, Abigail, “The Amungne, Kamoro and Freeport: How Indigenous Papuans Have Resisted the World’s Largest Gold and Copper Mine” in Lechner and Boli (2008), pp. 431 – 436.
· Atkinson, G. and K. Hamilton, “International Trade and the Ecological Balance of Payments” Resources Policy vol. 28, nos. 1–2, March-June 2002, pp. 27 – 37.
· Borghesi, Simone and Alessandro Vercelli, “Sustainable Globalization” Ecological Economics vol. 44, no. 1, February 2003, pp. 77 – 89.
· Bridge, Gavin, “Grounding Globalization: The Prospects and Perils of Linking Economic Processes of Globalization to Environmental Outcomes” Economic Geography vol. 78, no. 3, July 2002, pp. 361 – 386.

· Conroy, Michael, “Can Advocacy-Led Certification Systems Transform Global Corporate Practices?” in Broad (2002), pp. 210 – 215.

· Dauvergne, Peter, “Globalization and Environmental Change: The Case of Asia’s 1997 Financial Crisis” in Newell, Rai and Scott (2002), pp. 27 – 40.
· Goodstein, Eban, “Malthus Redux? Globalization and the Environment” in Baker, Epstein and Pollin (1998), pp. 297 – 321.
· Kelly, Trish, “The WTO, the Environment and Health and Safety Standards” World Economy vol. 26, no. 2, February 2003, pp. 131 – 151.
· Martinez-Alier, Joan, “Environmental Justice as a Force for Sustainability” in Pieterse (2000), pp. 148 – 174
· Mulligan, Philip, “Globalization and Environmental Change in Madagascar: The Opportunities and Challenges faced by Rio Tinto” in Newell, Rai and Scott (2002), pp. 159 – 172.
· Newell, Peter, “A World Environment Organization: The Wrong Solution to the Wrong Problem” World Economy vol. 25, no. 5, May 2002, pp. 659 – 671.
· O’Brien, Robert A. Anne Marie Goetz, Jan Aart Scholte & Marc Williams, “The World Bank, the World Trade Organization and the Environmental Social Movement” in Robert O’Brien, Anne Marie Goetz & Marc Williams, Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements (Cambridge University Press, 2000), pp. 109 – 158.
· Rollings – Magnusson, Sandra and Robert C. Magnusson. “The Kyoto Protocol: Implications of a Flawed but Important Environmental Policy,” Canadian Public Policy vol 26, no. 3, September 2000, pp. 347 – 358
· Schaeffer (2003), chapter 8, pp. 191 – 215 and chapter 10, pp. 251 – 277.
· Schmiesing, Kevin, “The Environment and the Market” in Edwards (2001), pp. 271 – 287.
· Thomas, Vinod and Tamara Belt, “Growth and Environment: Allies or Foes?” in O’Meara, Mehlinger and Krain (2000), pp. 377 - 382.
· Tussie, Diana & John Whalley, “The Functioning of A Commitment Based WEO: Lessons from Experience with WTO” World Economy vol. 25, no. 5, May 2002, pp. 685-695.
· Sampson, Gary P. and W. Bradnee Chambers (eds). Trade, Environment and the Millennium (United Nations Publications, 1999) HF 1379 T73
· Schatan, Claudia, “World Environmental Organization: A Latin American Perspective” World Economy vol. 25, no. 5, May 2002, pp. 673 – 684.
· Whalley, John & Ben Zissimos, “An Internationalisation-Based Environmental Organization” World Economy vol. 25, no. 5, May 2002, pp. 619 – 642.
March 7 (Presentations of Essay Findings in Group Discussions – attendance is mandatory)
(March 11 – March 14)
(Group Discussion 5)
6.
Globalization, Culture and Ideas
Required Reading

· Albrow, Martin, “Travelling Beyond Local Cultures” in Lechner and Boli (2008), pp. 135 -142 (and in Lechner and Boli (2004), pp. 133 – 140)

· Price, Monroe E., “Media and Sovereignty: The Global Information Revolution and the Challenge to State Power” in Lechner and Boli (2008), pp. 306 – 310.
· Shim, Doobo, “Hybridity and the Rise of Korean Popular Culture in Asia” in Lechner and Boli (2012), pp. 358 – 363.
· Sinclair, John, Elizabeth Jacka, and Stuart Cunningham, “Peripheral Vision” in Lechner and Boli (2008), pp. 311 – 316 (and in Lechner and Boli (2004), pp. 297 – 302).
· Taylor, Timothy D., “Strategic Inauthenticity” in Lechner and Boli (2008), pp. 151 – 155 (and in Lechner and Boli (2004), pp. 149 – 153).
· Tomlinson, John, “Cultural Imperialism” in Lechner and Boli (2012), pp. 343 – 351 [Lechner and Boli (2008), pp. 317 – 326 and Lechner and Boli (2004), pp. 303 – 311].
· Tyrrell, Heather, “Bollywood versus Hollywood: Battle of the Dream Factories” in Lechner and Boli (2012), pp. 372 – 378 [Lechner and Boli (2008), pp. 327 – 334 and Lechner and Boli (2004), pp. 312 – 318].

Recommended Reading

· Appadurai, Arjun, “Disjuncture and Difference in the Global Cultural Economy” in Held & McGrew (2000), pp. 230 – 238 and in Lechner and Boli (2004), pp. 100 – 108.

· Cowen, Tyler, “Why Holliwood Rules the World and Whether We Should Care” in Lechner and Boli (2008), pp. 335 – 340.
· Held, McGrew, Goldblatt and Perraton (1999), chapter 7, pp. 327 – 375.

· MacBride, Sean and Colleen Roach, “The New International Information Order” in Lechner and Boli (2004), pp. 290 – 296.

· Smith, Anthony D. “Towards a Global Culture” in Held and McGrew (2003), pp. 278 – 286.

· Thompson, John B. “The Globalization of Communication” in Held and McGrew (2003), pp. 246 – 259

· Tomlinson, John, “Globalization and Cultural Analysis” in Held and McGrew (2007), pp. 148-168.

Other Additional Reading
· Armstrong, Sarah. “Magazines, Cultural Policy and Globalization: The Forced Retreat of the State?” Canadian Public Policy vol.26, no. 3, September 2000, pp. 369 - 385

· Auger, Vincent A., “Global Transformations: Politics, Economics and Culture” Journal of Developing Areas vol. 33, no. 4, Summer 1999, pp. 581 – 594 (Book Review).

· Berger, Peter L., “Four Faces of Global Culture” in O’Meara, Mehlinger and Krain (2000), pp. 419 – 427.

· Cameron, David and Janice Gross Stein. “Globalization, Culture and Society: The State as a Place Admidst Shifting Spaces,” Canadian Public Policy vol. 26, Special Supplement, August 2000, pp. S15 – S34

· Drohan, Madelaine and Alan Freeman, “English Rules” in O’Meara, Mehlinger and Krain (2000), pp. 428 - 434.

· Fishman, Joshua A., “The New Linguistic Order” in O’Meara, Mehlinger and Krain (2000), pp. 435-442.

· Griffin, Keith, “Culture and Economic Growth: The State and Globalization” in Pieterse (2000), pp. 189 – 202.

· Helleiner, Gerald K. “The International Information Industry and the Developing Countries” in Gerald K. Helleiner, The New Global Economy and the Developing Countries: Essays in International Economics and Development (Edward Elgar, 1990), pp. 270 – 282.

· Hughes, Barry B. "Global Social Transformation: The Sweet Spot, the Steady Slog, and the Systemic Shift" Economic Development and Cultural Change Vol. 49, no. 2, January 2001, pp. 423 - 458.

· Herman, Edward & Robert McChesney, “The Global Media” in Held & McGrew (2000), pp. 216 – 229.

· McChesney, Robert W., “The New Global Media” in Held and McGrew (2003), pp, 260 – 268.

· Holton, Robert, "Globalization's Cultural Consequences" " The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000

· Olson, Scott R., “The Globalization of Hollywood” in Lee Edwards (ed), The Global Economy: Changing Politics, Society and Family (Paragon House Publiahers, 2001) pp. 77-90.

· Pickering, Jonathan, "Globalization: A Threat to Australian Culture" Journal of Australian Political Economy Vol. 48, December 2001, pp. 46 – 59

· Robins, Kevin, “Encountering Globalization” in Held & McGrew (2003), pp. 239 – 245.

· Rothkopf, David, “In Praise of Cultural Imperialism” in O’Meara, Mehlinger and Krain (2000), pp. 443-453.

· Sen, Amartya K. “How to Judge Globalism” The American Prospect vol. 13, no 1, 2002

· Tomlinson, John, “Globalization and Cultural Identity” in Held & McGrew (2003), pp. 269 - 277

· Van der Pijl, Kees, "Globalization or Class Society in Transition?" Science and Society Vol. 65, no. 4, Winter 2001-2002, pp. 492 – 500

· Yarlov, Felix, “The Social Costs of Globalization” Social Sciences vol..33, no. 3, 2002, pp. 131 - 142

(March 18)
 (March 18, Due Date for Research Essay)
7.
Globalization, Justice and Human Rights
Required Reading

· Held, David, “The Changing Structure of International Law: Sovereignty Transformed” in Held & McGrew (2003), pp. 162 – 176.
· Goodin, Robert E., “Globalizing Justice,” in Held and Koenig-Archibugi (2003), pp. 68 – 92.
· Pogge, Thomas W. “Priorities of Global Justice” in Held and McGrew (2003), pp. 548 - 558
· Sen, Amartya, “Global Justice, Beyond International Equity” in Inge Kaul, Isabelle Grunberg and Marc A. Stern (eds) Global Public Goods: International Co-operation in the 21st Century (Oxford University Press, 1999) pp. 116 - 125
Recommended Reading

· Held, David, “International law” in Held and McGrew (2000), pp. 167 – 171.
· Goulet, Denis, "What is a Just Economy in a Globalized World?" International Journal of Social Economics Vol. 29, nos. 1 - 2, 2002, pp. 10 – 25
· Mandle, Jon. "Globalization and Justice" The ANNALS of the American Academy of Political and Social Science Vol. 570, July 2000
· Pogge, Thomas, “Reframing Economic Security and Justice” in Held and McGrew (2007), pp. 207 – 224.
Other Additional Reading
· Cammack, Paul, "Making the Poor Work for Globalization?" New Political Economy Vol. 6, no. 3, November 2001, pp. 397 – 408
· Charle, Suzanne, “Children of the Looms: Rescuing the “Carpet Kids” of Nepal, India and Pakistan” in Broad (2002), pp. 201 – 205.
· Choudhri, D.P. and Chris Nyland, “Globalization, Demographic Pressures and Child Labour Standards” Indian Journal of Labour Economics vol. 45, no. 3, July-September 2002, pp. 537 – 560.
· Devetak, Richard and Richard Higgott, “Justice Unbound? Globalization, States and the Transformation of the Social Bond” International Affairs vol. 75, no. 3, 1999, pp. 483 - 498
· Falk, Richard, “The Quest for Human Rights” in Falk (1999), chapter 6, pp. 92 – 110.
· Haines, Walter W., “Poverty: A Worldwide Form of Injustice” International Journal of Social Econmics vol. 28, no. 10 – 11 – 12, 2001, pp. 861 – 878.
· International Confederation of Free Trade Unions, “Building Workers’ Human Rights into the Global Trading System” in Broad (2002), pp. 150 – 153.

· Kossler, Reinhart, “Globalizatuion and Human Rights: Some Developmental Reflections” in Schuurman (2001), pp. 83 – 98.

· Lim, Ho, “Trade and Human Rights: What’s at Issue?” Journal of World Trade vol. 35, no. 2, April 2001, pp. 275 – 300.
· Linklater, Andrew, “The Evolving Spheres of International Justice” International Affairs vol. 75, no. 3, 1999, pp. 473 – 482.
· Machan, Tibor R., "Why Globalization is Good - Some Reflections on the Ethics of Globalization" Global Business and Economic Review Vol. 3, no. 2, December 2001, pp. 186 – 199
· McCorquardale, Robert and Richard Fairbrother, “Globalization and Human Rights” Human Rights Quarterly vol. 21, no. 3, 1999, pp. 735 - 766
· Monbiot, George, “Economic Justice/Market Forces” Review of African Political Economy vol. 28, no. 89, September 2001, pp. 467 - 470
· Mosley, Paul, "Making Globalization Work for the Poor" New Political Economy Vol. 6, no. 3, November 2001, pp. 391 – 397
8
Urbanization and Migration

(March 21) (Group Discussion 6)
a.
Globalization, Urbanization and the Role of Cities (or the Megacities)
Required Reading

· Potter, Robert B. “World Cities and Development” in Desai and Potter (2008), pp. 247 – 252.
· Sakia Sassen, “Cities in a World Economy” in Roberts and Hite (2007), pp. 195-215.
Recommended Reading
To be added later

Additional Reading

To be added later

(March 21)
b.
Globalization, Migration and Related Issues
Required Reading

· Craypo, Charles and Frank Wilkinson, “The Low Road to Competitive Failure: Immigrant Labour and Emigrant Jobs in the US” in Michie (2003), pp. 283 – 305.

Recommended Reading
· Held, McGrew, Goldblatt and Perraton (1999), chapter 6, pp. 283 – 326.

· Sassen, Saskia, "Regulating Immigration in a Global Age: A New Policy Landscape" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000
· Sutcliffe, Bob, “Freedom to Move in the Age of Globalization” in Baker, Epstein and Polin (1998) pp. 325 - 336

Additional Reading

(March 25)

(Due Date for Assignment 2)
9.
Globalization, Health and Gender Issues

Required Reading

· Berkovitch, Nitza, “The Emergence and Transformation of the International Women’s Movement” in Lechner and Boli (2012), pp. 295 – 299 [Lechner and Boli (2008), pp. 263-267 and Lechner and Boli (2004), pp. 251 – 254].
· Dodgson, Richard, Kelley Lee and Nick Drager, “Global Health Governance: A Conceptual Review” in Lechner and Boli (2012), pp. 278 – 283.
· McCoy, David, Gayatri Kembhavi, Jinesh Patel and Akish Luintel, “The Bill & Melinda Gates Foundation’s Grant-Making Program for Global Health” in Lechner and Boli (2012), pp. 284 – 288.
· Moghadam, Valentine M., “Gender and the Global Economy” in Roberts and Hite (2007), pp. 135-151.
Recommended Reading
· Braunstein, Elsa, “Gender and Foreign Direct Investment” in Michie (2003), pp. 165 – 175
· Hemispheric Social Alliance, “General Principles and Gender” in Broad (2002), pp. 55

· Mittelman, James H. & Ashwini Tambe, “Global Poverty & Gender” in James H. Mittelman, The Globalization Syndrome: Transformation and Resistance (Princeton University Press, 2000), chapter 4, pp. 74 – 89.

· Ong, Aihwa, “The Gender and Labor Politics of Postmodernity” in O’Meara, Mehlinger and Krain (2000), pp. 253 – 281

· Steans, Jill, “Globalization and Gendered Inequality” in Held and McGrew (2003), pp. 455 – 462.
Additional Reading
· Davids, Tine and Francien van Driel, “Globalization and Gender: Beyond Dichotomies” in Schuurman (2001), pp. 153 – 175.
· Steans, Jill, “The Gender Dimension” in Held McGrew (2000), pp. 366 – 373
10.
Globalization and Responses

(March 28)
a.
Globalization and Sustainable, Local and Human Development
Required Reading

· Cheru, Fantu, “Local Dimensions of Global Reform” in Pieterse (2000), pp. 119 – 132.
Recommended Reading

· Alarcorn, Diana and Eduardo Zepeda, “Economic Reform or Social Development? The Challenges of a Period of Reform in Latin America: Case Study of Mexico” in Indart (ed), Economic Reforms, Growth and Inequality in Latin America (Ashgate, 2004), pp. 159 - 189
· Craig, Gary, Marjorie Mayo and Marilyn Taylor, “”Globalization from Below: Implications for the Community Development Journal,” Community Development Journal vol. 35, no. 4, October 2000, pp. 323 – 335.
· Esteva, Gustavo and Madhu Suri Prakash, “From Global to Local: Beyond Neoliberalism to the International of Hope” in Lechner and Boli (2008), pp. 451 – 458 (and in Lechner and Boli (2004), pp. 410 – 416).
· Hines, Colin, “Time to Replace Globalisation with Localisation” in Michie (2003), pp. 395 – 401.
· Ranis, Gustav and Frances Stewart, ‘Economic Growth and Human Development in Latin America” in Indart (ed), Economic Reforms, Growth and Inequality in Latin America (Ashgate, 2004), pp. 63 - 87

Other Additional Reading

· Gibbs, David, "Globalization and Localization: Review Article" Local Economy Vol. 16, no. 2, May 2001, pp. 169 -171

· Harcourt, Wendy, “The Impact of Transnational Discourses on Local Community Organizing” Development vol. 46, no. 1, March 2003, pp. 74 – 79.

· Norberg-Hodge, Helena, Todd Merrifield, and Steven Gorelick, “Bringing the Food Economy Back In: The Social, Ecological, and Economic Benefits of Local Food”, in Broad (2002), pp., 262 – 268.

· Watts, Michael, “Poverty and the Politics of Alternatives at the End of the millennium” in Pieterse (2000), pp. 133 – 146
· Weinberg, Adam S. "Sustainable Economic Development in Rural America" The ANNALS of the the American Academy of Political and Social Science Vol. 570, July 2000
(April 1)
b.
Responses, Possibilities, Dangers and Opportunities

Required Reading

· Barber, Benjamin, “Jihad vs. McWorld” in Lechner and Boli (2012), pp. 28 – 36 [Lechner and Boli (2008), pp. 32 – 38 and Lechner and Boli (2004), pp. 29 – 35].
· Brown, Chris, “A World Gone Wrong” in Held & McGrew (2003, pp. 564 – 576
· Hannerz, Ulf, “The Global Ecumene” in Lechner and Boli (2008), pp. 105 – 115 (and in Lechner and Boli (2004), pp. 109 – 119).
· Huntington, Samuel P. “The Clash of Civilizations?” in Lechner and Boli (2012), pp. 37 – 44 [Lechner and Boli (2008), pp. 39 – 46 and Lechner and Boli (2004), pp. 36 – 43].
· Sachs, Jeffrey D., “The Antiglobalization Movement” in Roberts and Hite (2007), pp. 356 – 359.

Recommended Reading

· Hoffmann, Stanley, “Clash of Globalizations” in Held & McGrew (2003), pp. 106 – 111
· International Forum on Globalization, “A Better World is Possible!” in Lechner and Boli (2004), pp. 438 – 448.
· Keen, David, “Organized Chaos: Not the World We Ordered” in O’Meara, Mehlinger and Krain (2000), pp. 140 – 148.
· Klare, Michael T. “Redefining Security: The New Global Schisms” in O’Meara, Mehlinger and Krain (2000), pp. 131 – 139
· Kung, Hans, “A Global Ethic as a Foundation for a Global Society” in Lechner and Boli (2004), pp. 44 – 50.
· Robertson, Roland, “Globalization as a Problem” in Lechner and Boli (2004), pp. 93 – 99.
· Streeten, Paul, “Approaches to a New International Economic Order” World Development vol. 10, no. 1, January 1982, pp. 1 – 17.
Other Additional Reading

· Ayittey, George, B. N. “The Atinga Development Model” in Ayittey (2005), chapter 10. pp. 365 – 399.
· United NationsGeneral Assembly, “Declaration of the Establishment of a New International Economic Order” in Broad (2002), pp. 99 – 102.
(April 4)
(Group Discussion 7)
c.
Recap and Responses from the Grassroots

April 6 (First Day that the Take Home Final Exam can be sent out)

1
71

