Minor in Global Markets and Society Specialization Tracks and Courses

Requirements: Students enrolling in the Minor must have their Plan of Study approved by a LAS Global Studies advisor.

1. Global Markets and Governance
The economy is intricately connected to institutions at the local, national, and international levels that affect market practices and outcomes. This track focuses on the institutions and social relations that govern global markets.

ANTH 368 ‘America’ in the World
ECON 220 	Intl Economic Principles
GLBL 	220 	Governance
BADM 380 International Business
HIST 310 Global Capitalism in History
HIST 380 US in an Age of Empire
PS 	180 	Intro Politics of Globalization
PS 	220 	Intro to Public Policy
PS 	356 	Comparative Political Economy
PS 	382 	Intl Political Economy
PS 	384 	Politics of Globalization
PS 282 Governing Globalization
PS 321 Principles of Public Policy
PS 340 Politics in Int’l Development
SOC 261 Gender in Transnational Perspective

2. Science, Technology, and Markets
Technological innovations in transportation and communications are driving business location decision-making and operations at the global scale. This track is aimed at science and technology majors with entrepreneurial ambitions as well as students in the social sciences and humanities investigating the interface between science, technology, and society.

ANTH 374 Anthropology of Science & Technology
ANTH 423 Economic Anthropology
GEOG 105 Digital Earth
GEOG 204 	 Cities of the World
GEOG 205 	 Business Location Decisions
GEOG 479 	 Business Applications of Geographic Information Systems (GIS)
GEOG 465 	 Transportation and Sustainability
GEOG 438 Geography of Health Care
HIST 	 264 	 Technology in Western Society
INFO 202	 Social Aspects of Information Technology
NPRE 101/
ENVS 101 	 Introduction to Energy Sources
PHYS 150	 Physics of Societal Issues
SOC 	 350 	 Technology and Society

3. Global Encounters
Participation in the global economy requires firms to be geographically dispersed and capable of partnering with a global audience of stakeholders. This track is focused on the historical and cross-cultural understanding necessary to engage in global markets.

ANTH 104 Talking Culture
ANTH 270 Language in Culture
ANTH 271	Language in Culture- ACP
CMN 	476 	Commercialism and the Public
CWL 114 Global Consciousness and Literature
CWL 441 Themes in Narrative-section: Literature and Global Finance
ENG 274 Literature and Society
HIST 221 Modern China
HIST 260 History of Russia
HIST 405 History of Brazil from 1808
HIST 430 India from Colony to Nation

4. Markets, Development, and the Environment
Global markets can create positive environmental outcomes in the locations where it operates. This track focuses on the challenges in designing, building, and evaluating sustainable environmental and development outcomes, including ecological modernization, market environmentalism, and political ecology.

ANTH 278 Climate Change and Civilization
ANTH 379 Medical Anthropology
ANTH 420 Case Studies in Global Heritage
ANTH 466 	Class, Culture and Society
ECON 411 	Public Sector Economics
ECON 414 	Urban Economics
ECON 450 	Development Economics
ECON 482 	Health Economics
ENG 476 Topics in Literature and Environment
ESE 200 	Earth Systems
GEOG 101 	Global Development & Environment
GEOG 287 	Environment & Society
GEOG 210 Contemporary Social and Environmental Problems
GEOG 410 	Geography of Development & Underdevelopment
GLBL 	250 	Development
GLBL 	350 	Poverty in a Global Context
GLBL 450 Poverty Interventions & Evaluation
HIST 202 American Environmental History
SOC 	364 	Impacts of Globalization
SOC 	373 	Social Stratification
SOC 	447 	Environmental Sociology
SOC 	470 	Social Movements

5. The Global Workforce
Global production systems depend on the effective organization and participation of workers in the global workforce. This track focuses on human resources, organizational structures, and group communication in the contexts of working class history and global labor markets.

ANTH 466 Class, Culture and Society
CMN 	212 	Intro to Organizational Comm
CMN 	232 	Intro to Intercultural Comm
CMN 	411 	Organizational Comm Assessment
CMN 	412 	Adv Organizational Comm
CMN 	413 	Adv Small Group Communication
ECON 440 	Economics of Labor Markets
GLBL 	392 	Int Diplomacy and Negotiation
HIST 450 European Working Class History
HIST 480 U.S. Working Class History
PSYC 	245 	Industrial Org Psych
PSYC 	455 	Organizational Psych

6. Analytical Tools & Languages
Investigating global market-society relations requires a basic level of competence in communication skills, research methods, and analytical techniques. This track offers students a range of languages, methods, and skills oriented courses that build such competency.

ANTH 260 World Ethnography
BTW 	 250 	Principles Bus Comm
BTW 	 261 	Principles Tech Comm
BTW 	 271 	Persuasive Writing
CMN 	 211 	Business Communication
CMN 	 321 	Strategies of Persuasion
CMN 	 323 	Argumentation
CS 105 Intro Computing: Non-Tech
ECON 202 Economic Statistics
FR 	 485 	 Commercial & Econ French I
FR 	 486 	 Commercial & Econ French II
GER 	 320 	 German for Business
GER 	 321 	 German for Economics
GEOG 379 Introduction to GIS
GEOG 380 Introduction to GIS II
GEOG 479 Business Applications of Geographic Information Systems (GIS)
GEOG 473 Computer Cartography
HNDI 	 412 	 Business Hindi
HIST 391 Oral History Methods
RUSS 	 305 	 Business Russian
SOC 280 Introduction to Social Statistics
SOC 380 Social Research Methods
SOC 481 Survey Research Methods
SPAN 	 142 	 Spanish in the Professions
SPAN 	 202 	 Spanish for Business
SPAN 332 Spanish and Entrepreneurship
STAT 200 Statistical Analysis
TRST 	 405 	 Commercial & Technical Translation

