UC San Diego Global Seminars

106 Global Seminars

37 Faculty Leaders

2170 Participants

95% report program satisfaction

90% found programs to be academically challenging and rigorous

56% receive financial aid (as self-reported by participants)

20% are transfer students

8.3% participate in another study abroad program

- UC San Diego Faculty

"This is a rare opportunity to connect with undergraduates. I feel I am actually making a difference in their lives - they come away excited and seem to be very eager to work hard. This does happen sometimes in regular classes, but never to the extent that one finds in the GS program."

"The amount of learning in 5 weeks is outstanding. What I really appreciated was the ment with the professor."

Modern Greece Student

small class size coupled with the daily engage-

campus gem, especially with the uncertainty presently in the world and at home. It is a low-risk opportunity for undergraduates to stretch beyond comfortable capabilities and to re-think who they are and what they can do. The fact that they can advance their degree work at the same time makes GS a vital part of modern higher education."

"I believe that UCSD Global Seminars is a

"The course work was challenging, but the fact that we were visiting the places we were learning about made it easy to understand and everything connected with one another."

- World History in Bangkok Student

Map Color Key (by Number of Programs Per Country)

Kingdom

4 programs: Turkey

5 programs: Jordan

3 programs: Argentina, India

2 programs: Australia, Ecuador, Japan, Netherlands, South Africa, South Korea

1 program: China, Costa Rica, Denmark Ireland, New Zealand, Thailand, Vietnam

20 programs: Italy

13 programs: Greece

12 programs: Spain

11 programs: France

8 programs: Germany, United

Academic Rigor

Student Satisfaction

- UC San Diego Faculty

Thank you to Global Seminar Faculty and supporting Divisions for 10 years (2008-2017) of Faculty-Led Study Abroad!

8 Global Seminars

Matthew Herbst, Teaching Professor, Making of the Modern World

7 Global Seminars

Tom Gallant, Endowed Chair/Professor, History **Joseph Pasquale**, Professor, Computer Science and Engineering

6 Global Seminars

Stephan Anagnostaras, Associate Professor, Psychology
Cecil Lytle, Professor Emeritus, Music
John Moore, Dean, Undergraduate Education;
Professor, Linguistics

5 Global Seminars

Wael Al-Delaimy, Professor/Div Chief,
Family Medicine & Public Health
John Marino, Professor Emeritus, History
Michael Parrish, Professor Emeritus, History

4 Global Seminars

Stephanie Jed, Professor, Literature
Patrick Patterson, Associate Professor, History
Babak Rahimi, Assistant Professor, Literature
Meg Wesling, Associate Professor, Literature

3 Global Seminars

Frank Biess, Professor, History

Jaime Pineda, Professor Emeritus, Cognitive Science

Carlos Waisman, Professor Emeritus, Sociology

2 Global Seminars

Robert Cancel, Professor Emeritus, Literature
Ivan Evans, Provost, ERC; Professor, Sociology
David Mares, Professor, Political Science
Pamela Radcliff, Professor, History
Kaare Strom, Professor, Political Science
Alison Wishard Guerra, Associate Professor, Education Studies

1 Global Seminar

Tarik Benmarhnia, Assistant Professor, Family Medicine & Public Health Stanley Chodorow, Professor Emeritus, History **Geoffrey Cook**, Associate Teaching Professor, Scripps Institution of Oceanography Yen Espiritu, Professor, Ethnic Studies Paul Goldstein, Associate Professor, Anthropology John Haviland, Professor, Anthropology **Todd Kontje**, Professor, Literature Nancy Kwak, Associate Professor, History Simeon Man, Assistant Professor, History Nancy Postero, Associate Professor, Anthropology Jeremy Presthold, Professor, History Milton Saier, Professor, Molecular Biology Kuiyi Shen, Professor, Visual Arts Saiba Varma, Assistant Professor, Anthropology Peter Wagner, Professor Emeritus, Medicine

Academic Divisions (Total: 212 Courses)

