

Global Studies Minor Course Lists A and B

Course List A – Courses with general international content.

BioSci 1173 – Introduction to Environmental Science

BioSci 4363 – Freshwater Ecology

BioSci 4463 – Global Ecology

Bus 4675 – International Business

Econ 4643 – Ethical Problems in a Global Environment

Econ 4710 – International Trade

Econ 4720 – International Finance

Econ 4641 – Foundations of Sustainability

Econ 4642 – Introduction to Global Eco- and Social-preneurship and Innovation

EMGT 5614 – Business Logistics Systems Analysis

English 1231 – World Literature I: From the Beginnings to the Renaissance

EnvE 5642 – Sustainability: Population, Energy, Water, and Materials

GE 5331 – Subsurface Hydrology

GE 5247 – Introduction to International Engineering & Design (lecture)

GE 5092 – International Engineering & Design

GE 5556 – Renewable Energy Systems Theatre 3241 – Acting II

Phil 1175 – Comparative Religious Philosophy

PolSci 2400 – Comparative Politics

PolSci 2500 – International Relations

PolSci 3510 – Politics of the Third World

Psych 4992 – Cross-Cultural Psychology

SP&MS 3235 – Intercultural Communication

Course List B – Courses focusing on the society, culture, and/or language of a foreign country or region.

English 3001 – Global Foods: The Caribbean

English 4301 – Global Foods: London

French 1101 – Elementary French I

French 1102 – Elementary French II

French 1180 – French Readings and Composition

French 2110 – Basic French Conversation

French 2170 – Masterpieces of French Literature

French 4001 – Business French

French 4001 – Contemporary French Cinema

French 4001 – Contemporary Francophone Literature

French 4001 – Representations of Violence in 20th-century France

French 4301 – Business French

French 4311 – Advanced French Conversation

French 4360 – French Culture and Civilization

French 4370 – Survey of French Literature I

French 4375 – Survey of French Literature II

GE 2407 – Geology & Engineering of Ancient and Modern Peru

German 1101 – Elementary German I

German 1102 – Elementary German II

German 1180 – Classical and Modern German Readings

German 2110 – Basic German Conversation

German 2170 – Masterpieces of German Literature

German 4370 – Survey of German Literature I

German 4375 – Survey of German Literature II (Modern Period)

German 4385 – The German Novelle

Hist 2222 – The Making of Modern France

Hist 3222 – The Making of Modern Germany

Hist 3245 – Nazi Germany and the Holocaust

Hist 4001 – The Memory of War in Twentieth-Century France

Hist 4001 – History of Africa

Hist 4001 – Gender, Culture, and Politics: France and Germany, 1914-1945

Russian 1101 – Elementary Russian I

Russian 1102 – Elementary Russian II

Russian 1180 – Readings in Science and Literature

Russian 2110 – Basic Russian Conversation

Russian 2170 – Masterpieces of Russian Literature

Russian 4330 – Business Russian

Russian 4360 – Russian Civilization

Russian 4370 – Survey of Russian Literature I

Russian 4375 – Survey of Russian Literature II

Spanish 1101 – Elementary Spanish I

Spanish 1102 – Elementary Spanish II

Spanish 2160 – Hispanic Culture

Spanish 2170 – Masterpieces of Hispanic Literature

Spanish 2180 – Intermediate Spanish Composition

Spanish 1180 – Readings and Composition

Spanish 2110 – Basic Spanish Conversation

Spanish 4302 – Spanish Phonetics

Spanish 4311 – Advanced Conversation

List C - Personal experience in a foreign country.

A personal experience in a foreign country is required. Students will participate in one or more approved Missouri S&T – sponsored trips to a foreign country for no less than 14 days total. Students may combine credit from more than one trip to achieve the 14 day total. The following trips are approved for credit towards this requirement:

1. **Trips that are a formal part of a Missouri S&T course** (trip must be indicated on the course syllabus as a required component of the course). Students must submit to the Global Studies Advisory Committee the course syllabus and a written statement from the course instructor specifying the dates of the trip. Upon completion of the trip students must submit a written statement from the course instructor indicating that the student successfully completed the trip as part of the course.
2. **Trips which are required as a part of a formal program of undergraduate or graduate research.** Students must submit to the Global Studies Advisory Committee a one page description of the international research experience and a written statement from the faculty member who is directing the research specifying the dates of the trip. Upon completion of the trip students must submit a written statement from the research director indicating that the student successfully completed the trip.
3. **Trips that are performed as a formal part of the Missouri S&T Engineers Without Borders (EWB) chapter.** Students must submit to the Global Studies Advisory Committee a one page description of the international extracurricular experience and a written statement from the EWB faculty advisor supervising the trip indicating the dates of the trip. Upon completion of the trip students must submit a written statement from the EWB faculty advisor indicating that the student successfully completed the trip.
4. **Trips that are performed during a formal Missouri S&T study abroad activity.** Students must submit to the Global Studies Advisory Committee a one page description of the study abroad experience and written statement from the Missouri S&T International Affairs Office specifying the dates of the trip. Upon completion of the trip students must submit a written statement from the International Affairs Office indicating that the student successfully completed the trip.
5. **Other types of trips** may be approved by the Global Studies Advisory Committee if the experience is an approved Missouri S&T sponsored trip to a foreign country, and written documentation is submitted to the committee in advance of the trip specifying the nature of the international experience, accompanied by a statement specifying the dates of the trip written by the Missouri S&T faculty or staff member supervising the trip. Upon completion of any approved trip, students must submit a written statement from the supervising faculty or staff member indicating that the student successfully completed the trip.