Global Studies Program

Anne T. Sloan, Director Peck Hall 252

The objectives of this interdisciplinary minor are to prepare students to make effective decisions as citizens of an interconnected world, induce global perspectives in students as they pursue various academic majors, and increase the academic opportunities for undergraduate students to study and learn about other cultures in relation to their own.

Requirements

Twenty-one semester credit hours are required for the minor. The requirements include the three-hour introductory course G S 2010 and the senior seminar G S 4990. Students will be required to take one course beyond the University foreign language requirement and meet a field experience requirement (see the Global Studies advisor).

The remaining 15 semester credit hours will be selected from any of the courses that have been approved for inclusion in the minor. Students may take only two courses in a single discipline. Students should see the Global Studies program advisor to assist in the selection of these courses.

Upon entry into the program, students contact the Global Studies director to be assigned a global studies minor advisor. The advisor will recommend a course of study for the student after assessing interests and career goals.

Interdisciplinary

G S	2010	Introduction to Cross-Cultural Experiences
		(required)
G S	3010	Field Experience and Study in Another Culture
G S		Senior Seminar (required)

GERM 3030 Business German

Departmental				
		Parasitology		
BMOM	4670	International Business Communication		
ECON	3540	Japanese Economy and Business		
ECON	4470	Economic Development of the Third World		
FREN	3030	Business French		
FREN	3130	Twentieth Century Women Writers in French		
GEOG	3410	Geography of the U.S. and Canada		
		Geography of Latin America		
GEOG	3430	Geography of Europe		
GEOG	3450	Geography of Australia and Oceania		
		Geography of the Former Soviet Union		
GEOG	3470	Geography of Africa		
GEOG	4330	Political Geography		
		Cultural Geography		
GEOG	4500	Geography of the Middle East		
GEOG	4540	Geography of Native Americans		
GEOG	4550	Global Issues		

HIST 112	O Survey World Civilization I O Survey World Civilization II
HIST 315	O Global History: 1945-1975
HIST 449	O Mexico and the Caribbean
HUM 261	O Foreign Literature in Translation
EST 281	O Introduction to Environmental Science
MGMT 462	O International Human Resource Management
	O International Business
MUHL 413	O Survey of World Music
	O Oriental Thought
	The Political Status of Women in the World
	O African Politics
	O Middle East Politics
	O International Relations
	O Comparative European Governments
	O Comparative Asian Governments
	O International Law
	O International Political Economy
	The Former Soviet Union
	O Latin American Politics
	O World Politics O Paychology of Woman
	O Psychology of Women
P31 4/2	O Multicultural Perspectives in Psychology and Education
RIM 389	O International Recording Industry
ANTH 201	O Cultural Anthropology
ANTH 351	O Peoples and Cultures of Asia
	1 Peoples and Cultures of Oceania
	2 Peoples and Cultures of South America
	3 Peoples and Cultures Mexico and Central America
	4 Peoples and Cultures of Africa
	5 Peoples and Cultures of Native North America
ANTH 351	6 Peoples and Cultures of Europe
	O Business Spanish
	O Intercultural Communication
U H 460	O Senior Interdisciplinary Seminar:
	Contemporary Middle Eastern Culture

Courses in Global Studies [G S]

2010 (201) Introduction to Cross-Cultural Experiences. Three credits. Required of all Global Studies minors. Establishes a broadbased foundation for understanding perspectives and values in a culture other than one's own. Topics may include inter-cultural communications, verbal and non-verbal interaction, psychology of inter-cultural contact, cross-cultural behavior concepts, and ethnocentrism and geocentrism. This course will be offered on campus as well as in the field.

3010 (301) Field Experiences and Study in Another Culture. One to twelve credits. Prerequisite: G S 2010 for all Global Study minors. Planned study on a specified topic or discipline in a foreign country or another culture. May be preceded by classroom preview and concluded by a time of evaluation; may be in the form of independent study or academic coursework.

4990 (499) Senior Seminar. Three credits. Culmination of Global Studies minor requiring integration and demonstration skills and sensitivities necessary to function in a multicultural environment.