[bookmark: _GoBack]Global GV
Global Learning in the Majors Survey
Note: Use One Survey for EACH Major

Division: ___________________________ 				 Date prepared: __________________________
(Ex., CLAS)

Major / Program: __		 Prepared by: __________________________________
(Ex., BBA, International Business)

List required courses in this major that have global learning. Indicate what Level of Globalization (see Appendix) applies. Add examples if you wish on an additional sheet.

	Course Prefix
	Number
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

List elective courses in the major that have global learning. Indicate what Level of Globalization (see Appendix) applies. Add examples if you wish on an additional sheet.

	Course Prefix
	Number
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Describe the foreign language component in the major, if applicable. If it is required, check the box.

	Description
	Required?
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

List for-credit components in the major that have high impact global learning (e.g., study abroad program, domestic diversity or intercultural experience, etc.). If the component is required, check the box. Indicate the Level of Globalization that applies.

	Description
	Required?
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

List co-curricular (non-credit) components in the major that have global learning (e.g., study abroad program, domestic diversity or intercultural experience, etc.). If the component is required, check the box. Indicate the Level of Globalization that applies.

	Description
	Required?
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Indicate certification or accreditation criteria that include global learning for all majors. Indicate the Level of Globalization that applies.

	Description
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Describe how are students advised about global learning in the major.

	

To the best of your knowledge, and from 0% to 100%:

___________ percent of faculty advisers in this major know which courses have global learning.
___________ percent of academic advisers in this major know which courses have global learning.
___________ percent of faculty and academic advisers strongly encourage students to do for-credit or non-credit global learning experiences (e.g., study abroad programs, intercultural experiences, etc.).

Tell us what else should be done to increase the Level of Globalization/Global Learning in this major.

	

Appendix
LEVELS OF GLOBALIZATION
OF A PROGRAM, A MAJOR, OR A COURSE:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Contains an international component
	Has one component that is internationally oriented
	Integrates international components throughout
	Is entirely internationally focused
	Integrates international experience and engagement with others of other cultures

Examples:
Level 1	 Contains an international component, e.g.,
· Analyzing an international website for information.
· Converting values from British (U.S) to metric systems.
· Using Photos of various places around the world.
· Referring to developments in your field that come from outside the U.S.

Level 2	 Has one component that is internationally oriented, e.g.,
· Teaching a unit in international marketing in a marketing class.
· Teaching a unit contrasting scientific/technological development between or among different cultures.
· Teaching a unit in a nursing class on medical practices in other parts of the world.

Level 3 	 Integrates international components throughout, e.g.,
· Contrasts the international orientation in aspects of business management (finance, marketing, law, etc.) with those in the U.S.
· Requires students to consider an international viewpoint for completing assignments, for example, how educators in France might solve the problem of declining public support; how physicians in Japan would introduce new surgical technology into hospitals, etc.
· Uses situational research conducted in another country to address local problems in that country/region.

Level 4	 Is entirely internationally focused, e.g.,
· World language courses.
· Courses on specific cultures and countries.
· World history, geography, health care, bio-environmental, manufacturing, sociology courses, i.e. classes that are designed to compare and contrast regions, cultures, issues, etc. of the world.
· Business courses taught with all assignments geared to policies and practices outside the U.S.
· Participation in locally produced international events.

Level 5 Integrates international experience and engagement with others [of other cultures], e.g.,
· Study abroad experiences.
· Internship abroad experiences.
· Significant virtual (Skype, ooVoo, webinar) interactions with people in another country.

Adapted from CCCSU, Retrieved from http://www.acenet.edu/news-room/Documents/Central-Connecticut-State-University’s-faculty-assessment-of-internationalization.pdf. November 20, 2013

/sanchez 110314

