PAGE
11

SOC COURSES ACCREDITED ABROAD

EA=Education Abroad (Penn State Programs)

AESOP=Alliance for Expanded Studies in Overseas Programs (Big 10 Member Institutions)

CIEE=Council on International Educational Exchange (Non-profit Educational Organization)

IES= Institute for International Education of Students (like CIEE)

AUSTRIA

Vienna (IES)

SOC 199

Comparative Austrian and European Youth

Cultures: Theories and Practices (SO 345)-

Fall’14

AUSTRALIA
Adelaide-University of Adelaide (IES)
SOC 456 & SOC 496 (2)
Gender, Work and Society (GEND20031)

SOC 499

Social Sciences in Australian Society (SOCI 1001)

Brisbane-University of Queensland (EA)

SOC 001 & SOC 199 (1)
Society and Gender (SOCY 1000)

SOC 003 & SOC 199 (1)
Social Being: Personal and Social Studies (SS 100)
SOC 030 & SOC 499 (1)
Families and Households (SOCY 2040)-Spring ‘04

SOC 296 (4)

Contemporary Australia (AUST 1000)

SOC 309 & SOC 499 (1)
Introduction to Health, Illness and Society (SOCY 1030)-

Spring ‘04

SOC 499 (4)

Media, Culture and Society (SOCY2169)-Spring ‘07

Canberra-Australian National University (EA)

SOC 001 & SOC 199 (1)
Self and Society (SOCY 1502)-Spring ‘07

SOC 001 & SOC 005 &

SOC 109 & SOC 299 (1)
Introduction to Sociology (SOC 1005)-Full Year Course

SOC 001

Contemporary Society (SOCY 1003)

SOC 115 & SOC 401

Australian Society and Development and Change (SOCY

2033)

SOC 023 & SOC 496 (2)
Population and Society (POPS 2001/SOC C20)

SOC 055 & SOC 496 (2)
Industrial Society (SOC 2023)

SOC 432 & SOC 499 (2)
Culture, Biology and Population Dynamics (PRAN 2020)

SOC 424 & PHIL 296 (2)
Social Change and Modern Society

SOC 496 (5)

Law, Crime, and Social Control (SOCY 3016)

SOC 496

Population (SOCY 2050)

SOC 499 (5)

Modern Society (SOCY 2034)

SOC 499 (5)

Sociology of Third World Development

SOC 499 (4)

Sociology of Disaster (SOCY 2006)-Spring ‘03

SOC 499 (4)

Imagining the Future-Fall ‘05
Melbourne-University of Melbourne (EA)

SOC 001 & SOC 299 (2)
Society and Social Identity (479-110)

SOC 001 & SOC 299 (1)
Understanding Society (166130)-Spring ‘10

SOC 015 & SOC 499 (2)
Australian Studies 2-Culture and Society

SOC 030

Love, Family and Sexuality (166-090)

SOC 047

Environmental Ideas, Thought and Action (EP 001)
SOC 299 (4)

Australia and America

SOC 309 & SOC 299 (1)
Medicine and Society (136-005)

SOC 499 (4)

Sport and Education and Australian Society

SOC 499 (4)

Australia Now (102-111)-Spring ‘13
SOC 499 (4)

Introduction to Australian Society (HUSO 2105)

SOC 499 (4)

Media, Politics, and Society (166-107)-Spring ‘07

SOC 499 (4)

Sexuality, Gender, and Social Relations (SCY2031)-

Spring ‘07

Melbourne-University of Monash (EA)

SOC 001

Introduction to Sociology

SOC 015 & SOC 199 (1)
Contemporary Australia (AUS 1060)-Spring’07
SOC 499 (5)

Australian Intercultural Studies (10086)

SOC 499 (5)

Women and Gender and Society-Advanced Sociology

(SCY 3001)

SOC 499 (4)

Men and Masculinities (HUSO 1289)

SOC 499)4)

Youth, Culture, and Social Change (SCY2121)-Spring’06

Melbourne-RMIT University (EA)

SOC 001

Australian Society, Structure and Change (SC 143)

SOC 001 & SOC 199 (2)
Contemporary Debate in Sociology and Society

SOC 005 & SOC 199 (2)
Contemporary Debate in Sociology and Society (SM 393)

SOC 110

Sex, Gender and Society (CC0008)

SOC 110

Sex, Gender and Family (HUSO 1176)-Spring ‘05

SOC 119 (4)

Race, Ethnicity and Racism (HUSO 1182)-Spring ‘11

SOC 199

Modern Australian Society (HUSO1207)-Spring ‘10

SOC 296

Power: Its Use and Abuse (CC007)

SOC 296

Introduction to Australian Society (HS 140) or Australian

Society From Sociological and Historical Perspectives

(HUSO 1106)

SOC 299 (5)

Modern Australia (SP 112)

SOC 309 & SOC 499 (2)
Disability and Society

SOC 406

Deviance, Compliance and Conflict (HUSO 2120)-Spring

‘05

SOC 499 (4)

Men and Masculinities

SOC 499 (4)

The Environment and Interpersonal Behavior (SM 262)

Perth-Murdoch University (CIEE)
SOC 405 & SOC 499 (2)
Critical Issues in Social Science (S354)

Perth-University of Western Australia (EA)

SOC 299 (4)

Introduction to Social Policy (SWSP1101)-Fall ‘08

SOC 499

Social Inequality (ANTH 216)

SOC 499 (4)

Australian Society: Structural Facts and Cultural Fantasies

Fall ‘03

SOC 499 (4)

Youth Culture 101 (300.101)-Fall ‘03

Sydney-University of New South Wales (EA)

SOC 015

Cities: Experiencing Sydney (SOCA 2106)-Spring ‘04

SOC 296 (4)

Australia’s Media: Sociological Perspectives (SOCA

1005)

SOC 299 (4)

Sociology and Everyday Life (SOCA 1004)-Spring ‘05

SOC 299 (4)

Sport, Learning and Australian Culture (EDUF 3000)-

Fall ‘05

SOC 299 (4)

Society and Social Work (SOCW2002)-Spring ‘10

SOC 299 (4)

Whiteness Beyond Colour (ATSI 3005)-Spring ‘11

SOC 420 (3) & SOC 499 (1)
Energy and Its Politics (HPSC 2750)-Spring ‘06

SOC 455 (3) & SOC 499 (1)
Social Organization of Work (MGMT 2704)-Spring ‘05

SOC 497D

Introduction to Australian Mass Media (GENT 0803/

MLCM 2901)-Spring ‘04

SOC 499 (4)

Relationships: Sociology and Everyday Life (SOCA 1004)-

Spring ‘05

SOC 499 (4)

Australia’s Media: Sociological Perspectives (SOCA

(1005)-Fall ‘07
SOC 499 (6)

Global Poverty and Education (EDUF 3026)-Spring ‘06

SOC 499 (4)

Introduction to Development Studies (COMD 1001)-

Spring ’10-(ONE TIME ONLY ACCREDITATION)
Sydney-University of Sydney (IES)

SOC 001 (3) & SOC 199 (1)
Introduction to Sociology 1 (SSCLG1001)-Spring ‘07

SOC 001 (3) & SOC 199 (1)
Introduction to Sociology 2 (SCLG 1002)-Fall ‘14
SOC 119 (4) & SOC 299 (2)
Gender, Race and Australian Identities (WMNST

3001)-Fall ‘05

SOC 199

Sociology of Sport (SCLG2619)-Spring ‘13

SOC 299 (5)

Indigenous Australia (KPCR 2100)

SOC 299 (3)

Sport, Learning and Australian Culture (EDUF 3000)-

Fall ‘05

SOC 299 (5)

Sport, Learning, and Australian Culture (EDUF3000)-

Spring’05
SOC 299 (3)

Global Transformations (SCLG 2616)-Spring ‘11

SOC 309 & SOC 499 (1)
Sociology of Health and Illness (SCLG 2603)-Spring ‘08
SOC 405 & SOC 499 (1)
Sociological Theory (SCLG 2520)-Spring ‘04

SOC 455 & SOC 499 (1)
Sociology of Work (WRK 2004)

SOC 496 (5)

Australian Social Policy (SCPL 3001)

SOC 499 (4)

Gender, Race and Australian Identities (GCST 3601)-

Spring ‘06

SOC 499 (4)

Sports, Leisure and Youth Policy (EDUJ 3023)-Spring ‘06

SOC 499 (4)

Sport, Learning, and Australian Culture (EDUH 4058)-

Spring ‘06

SOC 499 (4)
Urban Transformations: Society and Space (SCLG3605)-

Spring ‘12

SOC 499 (4)
Science, Technology, and Social Change (SCLG2610)-

Fall ‘12

SOC 499
Social Inequality in Australia (SCLG2604)-Spring ‘14

Wollongong-University of Wollongong (CIEE)

SOC 001

Aspects of Australian Society (SOC 103)

SOC 299 (6)

Australian Studies: Cultures and Indentities (AUST 101)-

Spring ‘07

SOC 401

Australian Studies: Environment and Identity (AUST 101)

SOC 499 (4)

Sociology of Australia’s Indigenous People (AUSTR 246)

SOC 499 (5)

Violence, Fear and the Civilization: The Evolution of

States (SOC 224)-Spring ‘06

BRAZIL

Sao Paulo-Pontifica University Catolica of Sao Paula and CIEE Study Center

SOC 199 (4)

Poverty and Social Inequalities (SPUC 19631)-Spring ‘11

SOC 299

Brazilian Contemporary Culture-Spring ‘07

SOC 299 (4)

International Contemporary Agenda-Spring ‘09

SOC 499

Brazilian Issues and Realities-Spring ‘07

CANADA

Montreal-McGill University (EA)

SOC 299

Sexual Ethics (RELG 270)-Fall ‘04

SOC 299

Sociology of the Welfare State (SOCI 304)-Fall ‘09

CHILE

Santiago (CIEE)
SOC 429 (3)& 199 (1)
Stratification and Inequality (SOCC722202)-Fall ‘13

CHINA

Beijing-IES Center and Beijing Foreign Studies University (IES)

SOC 499

Contemporary Issues in China (ANTH 301)-Spring’09
Hong Kong-The Chinese University of Hong Kong (EA)
SOC 001

Introduction to Sociology (SOCI1001)-Fall ‘14

SOC 110

Gender and Society (SOCI 12)-Spring ‘13

SOC 199 (4)

Lifestyles and Religious Practices (SOCI0061)-Sp ‘13

SOC 499 (3)

Chinese Society (UGA 2190B)-Fall ‘07

Shanghai-CIEE Study Center and East China Normal Univerity (CIEE)

SOC 015

Seminar on Issues of Globalization in China (EAST

3002)-Spring ‘09
SOC 299

Issues in Chinese Society (EAST 3005)-Spring ‘09

SOC 499

Community and Social Development in China (EAST

3010)-Spring ‘06

SOC 499

Modern Chinese History and Society (EAST 3002)-

Spring ‘06
CZECH REPUBLIC

Prague- Central European Studies Center (CIEE)

SOC 199

Civic Engagement and Social Issues (SOCI 3001)-Sp’15

DOMINICAN REPUBLIC

Santiago-CIEE Study Center and Local Institutions (CIEE)

SOC 446

Temas Sociales Dominicanas

Santo Domingo-CIEE Study Center and Facultad Latinoamericana de Sciencio Sociales (CIEE)

SOC 001

Human Being and Society

ECUADOR

Quito-University San Francisco of Quito (AESOP)

SOC 0001

Intro to Sociology (SOC 200)-Spring 009

SOC 003

Social Psychology (SIC 202)-Spring ‘08

EGYPT

Cairo-American University of Cairo (EA)
SOC 001

Introduction to Sociology (SOC 201))-Spring ‘05

SOC 005

Social Problems of the Middle East (SOC 203)-Fall ‘10

SOC 299

Arab Society (SOC 210)-Spring ‘08

SOC 430

Arab Family and Structure and Dynamics (SOC 206)

SOC 432

Social Movements

SOC 496

Development Theories and Problems in Developing

Countries (SOC 472)

ENGLAND
Bath-University of Bath (EA)

SOC 003

Interpersonal Relations (SCAN 205)

SOC 012

Research Issues in Criminal Policy (SCAN 203)

SOC 030

Family and Gender (SCAN 210)

SOC 119 & SOC 199 (1)
Race and Racism

SOC 199 (3) & LA 199 (1)
Modern British Society (EU10684)-Spring ‘13

SOC 296

Social Policy and the Welfare State (SCAN 109)

SOC 309 (3) & SOC 299 (1)
Sociology of Health and Illness (SP20097)-Spring ‘09

SOC 429

Social Structure and Language of Class

SOC 444 & SOC 497 (1)
Cultures, Work and Society

Brighton-University of Sussex (EA)

SOC 119 (4)

Culture, Race & Ethnicity (V 3026)-Spring ‘07

SOC 119 (4)

Race and Ethnicity in British Society (TS063)-Summer ‘09
SOC 199 (3) & LA 199 (1)
Sociology of Language (Q1048)-Spring ‘11

SOC 299 (3) & LA 299 (1)
Culture, Social Change, & Development (IS245)-Summer

‘13

SOC
299 (4)

Class and Inequality in British Society (IS021)-Summer 09

SOC 446 & SOC 499 (2)
Policy and Society in North America (Q4036)

Canterbury-University of Kent (EA)

SOC 003 (3) & SOC 299 (1)
Essential Social Psychology (SP635)-Fall ‘09

SOC 005 (3) & SOC 199 (1)
Social Problems and Social Policy 1: Youth and

The Family and the State (SA 300)-Fall ‘06

SOC 199 (4)

Sociology of Everyday Life (SO336)-Fall ‘10

SOC 199 (4)

Contemporary Culture (SO335)-Spring ‘15

SOC 299 (4)

Studying Modern Culture (SO334)-Fall ‘14

SOC 499(6)

Principles of Social Policy and Administration
Colchester-University of Essex (EA)

SOC 119

Race, Culture and Difference

SOC 499 (4)

British Social History: British Culture and Society Since

1900 (SC 221)-Fall ‘03

SOC 499 (8)

Youth Culture: Crime, Consumption and the City (SC310-

3-FY)-Full Year Course

SOC 499 (4)

Sociology of the USA (SC 361)-Fall ‘07
SOC 499 (4)

Citizenship, Identity and Globalisation (SC 311)-Fall ‘03

Lancaster

SOC 001 & SOC 299 (1)
Introduction to Sociology (SOCL 101)-Spring ‘07

Leeds

SOC 119 (3) & LA 495 (2)
Introduction to Race and Ethnicity (SLSP1110)-Spring ‘13
SOC 199 (5)

Sexuality, Subculture and Stigma (SLSP1091)-2010

SOC 199 (3) & LA 199 (2)
Identity, Difference and Inequality (SLSP1100-Spring ‘12

SOC 299 (3) & LA 299 (1)
Gender, Race, and Culture (SLSP 2140)-Spring ‘14

SOC 299 (5)

Sociological Analysis of Contemporary Society

 (SLSP 1010)-Spring ‘08

SOC 299 (5)

Central Debates in Welfare (SLSP1120)-Spring ‘09

SOC 403 & SOC 499 (2)
Individual, Mind and Society (SLSP 2771)

SOC 408

Housing in Urban Society (SLSP 2430)

SOC 409 & SOC 499 (2)
Sociology of Race (SLSP 2080)

SOC 429

Social Structure and Language of Class (SOCP 0051)

SOC 499

Social and Public Policy in Developing Countries (SOCI

2030)

SOC 499

Contemporary Social Policy (SLSP 2460)

SOC 499 (4) & LA 499 (1)
Racism & Ethnicity Studies (SLSP 2084) –Spring ‘12
SOC 499 (6)

HIV/AIDS in Comparative Perspective (SLSP 2711/2712)

London-Arcadia

SOC 199 (3)

Gender and Society (SG3013)-Spring ‘10

SOC 299 (3)

World Media Industry (SG3003)-Spring ‘10

SOC 424 & SOC 499 (1)
Understanding Social Change (CITY SG2002)-

Spring ‘07

London-City University (IES)

SOC 001 (3) & SOC 199 (1)
Introduction to Sociology (SG1001)-Spring ‘12
SOC 012 (3)

Introduction to Criminology (SG1200)-Spring ‘07

SOC 199 (3)

Understanding the Modern World (SG1014)-Summer ‘10
SOC 199 (3)

Media, Culture, and Society (SG2003)-Spring ‘10

SOC 199 (3)

New Media Challenges (SG2016)-Fall ‘10

SOC 199 (3)

New Media Challenges: Pleasures, Promises and Anxieties

(SG2017)-Spring ‘11

SOC 199 (4)

Interpreting News and Documentary (SG 2024)-Spring’13

SOC 199 (4)

Sociology in Action (SG1016)-Spring ‘14

SOC 199 (3) & LA 199 (1)
Exploring London (SG 1018)-Spring ‘14
SOC 199

Contemporary Issues in Media Studies (SG1006)-

Spring ‘14

SOC 299

British Youth Culture from 1950 to the Present (SO352)-

 Spring ‘08

SOC 299

New Media Challenges (SO 2004)-Spring ‘08

SOC 299 (4)

Sociology of Sexualities (SG3015)-Spring ‘09

London-Goldsmith’s College (CIEE)
SOC 207 (3) & Soc 299 (1)
Researching Society and Culture (SO51005A)-Spring ‘08

SOC 299 (4)

Culture in Context (SO52079A)-Spring ‘04

SOC 299 (4)

Emotions and Social Life (SO52074A)-Spring ‘05
SOC 499 (4)

Sexuality in Contemporary Society (5052086A)

SOC 499 (4)

Health, Healing and Illness in Africa (HT5076A)-

Spring ‘05

SOC 499 (4)

Cultural Politics and Globalisation (SO52061)-Fall ‘03

SOC 499 (4)

Issues in Contemporary Social Theory (SO53022A)-Spring

‘05

SOC 499 (4)

Global Development and Underdevelopment (SO53046A)-

Spring ‘05

SOC 499 (4)

Citizenship and Human Rights (SOC 53045A)-Fall ‘06

SOC 499 (4)

Animals and Society (SO53047A)-Spring ‘07

SOC 499 (4)

The Social, The Natural, and the Political (SO5----A)-

Spring ‘07

London-IES Center and Local Institutions (IES)

SOC 001

Introduction to Sociology (SG 1001)-Spring ‘10
SOC 012

Introduction to Criminology (SG1020)-Spring ‘06

SOC 119

The Ethnic Tapestry of Contemporary British Culture

(S 350)

SOC 199

British Youth Cultures from 1950 to Present (CU 352)

Spring ‘12

SOC 199

Contemporary Social Theory (SG2028)-Spring ‘15

SOC 454

Urban Society (City University Course)

London-University of Westminster (CIEE)

SOC 110 (4) & SOC 299 (1)
Women, Gender & Power (1SOC 503)-Spring ‘06

SOC 119 (4)

Race and Ethnicity (1SOC608)-Fall 08

SOC 199 (3)

Sociology of Medicine (1SOC605)-Spring ‘10

SOC 199 (4)

Britain in the Global Context (1SOC602)-Spring’11

SOC 199

Perils & Pleasures: A London Sociology of Leisure

(SSOC610.2)-Spring ‘14

SOC 199

Youth, Culture, and Identity (SSOC500)-Spring ‘14

SOC 299 (4)

Self & Society (1SOC 431)-Fall ‘08

SOC 416 & Soc 499 (1)
Contemporary Issues in Education (ISOC611)-

Spring ‘06

SOC 405 & SOC 499 (1)
Sociological Classic Theory (ISOC502)-Spring ‘07

SOC 455 & SOC 499 (1)
Sociology of Work and Industry (4HRB203)-Fall 03

SOC 499 (4)

Sociology of Sexuality (SOC 600)-Spring ‘04

SOC 499 (4)

Structure, Culture, Change (1SOC 433)-Fall ‘03
SOC 499 (4)

Sociological Classics (1SOC 432)-Spring 06

SOC 499 (4)

Sociological Classics (1SOC432)-Spring ‘06

SOC 499

Global Development & Underdevelopment (SO53046A)-

Spring ‘10

SOC 499 (4)

Body and Society (1SOC 616)-Spring ‘12

Southampton (Dept. of Engineering)

SOC 119 (3)

Race and Ethnicity in Society (SOCI2008)-Spring ‘14
FRANCE

Montpellier-Université Paul-Valéy (MN) (AESOP)

SOC 001

Cours de Sociologie et d’Ethnologie (S0103M)-Spring ‘04

SOC 001 or 405

Introduction to Sociologie (E11SOM)-Fall ‘06

SOC 199

Fundamentals of Sociology (E21SO1)-Spring ‘10

SOC 199

Contemporary Sociology (E43SO3)-2012

SOC 199

Social Problems (E625O3)-Spring ‘14

SPC 199

Sociology of Exclusion (E62503)-Spring ‘14

SOC 299

History of Sociology (E21SOM)-Spring ‘07

SOC 499

Ethnicité et Identité (ET 203/204M)-Spring ‘04

Paris-IES Center and Local Institutions (IES)

SOC 499

Contemporary France (SO 368)-Fall ‘04
GERMANY

Berlin-IES Center and Humbolt University of Berlin (IES)

SOC 299

The Question of Identity in Contemporary Europe

(CU/SO370)-Fall ‘08

SOC 299

Soccer, Drugs, and Rock ‘n’ Roll: The Impact of Pop

Culture on the Modern Metropolis (CU/SO330)-Fall ‘08

SOC 299

Social Market Economy in Germany (IN/SO 395)-

Spring ‘09

SOC 408

The Recycled and Transformed City-Spring ‘09

SOC 499

Multicultural Berlin (S360)

Marburg-Philips University

SOC 299

Ascribed Inequalities: Race & Ethnicity in the U.S. &

Germany-Fall ‘11

GHANA
Accra-CIEE Study Center and University of Ghana (CIEE)

SOC 199

Sociology of Religion (SOCI 313)-Fall ‘10

SOC 030

Sociology of the Family (SOCI 317)-Fall ‘10

SOC 207

Sociological Research Methods in Ghana (SOC 207)-

Fall ‘08

SOC 299

Ghana’s Rural Social Infrastructure

SOC 299

Traditional Ghanian Social Institutions (SOCI 203)

Fall ‘08

SOC 299

Gender Studies (409)-Fall ’08 (one time only accreditation)
SOC 499

Demographic Analysis (SOCI 40)

IRELAND

Dublin-IES Center and Various Local Institutions (IES)

SOC 199

Race, Culture, and Identity (SO3210)-Spring ‘10

SOC 199

Race, Ethnicity and Identity (SO3250)-Spring ‘13

SOC 199

Service Learning: Youth Engagement & Education

In Ireland (SO/SL 395)-Spring ‘14

SOC 299

Race, Culture and Identity (SO 3211)-Spring ‘10

SOC 299

European Societies-Social Differentiation and

European Citizen (SO 2330B)-Spring ‘10
SOC 299 (3)

Globalization and Development (SO 3230)-Spring ‘13

SOC 499 (3)

Researching Society (SO 3240)-Spring ‘08

SOC 499 (3)

Social Theory (SO 3200)-Spring ‘08

SOC 499 (3)

Race, Ethnic and Gender Studies (SO 3220)-Spring ‘08

Dublin-University College (EA)

SOC 001

Introduction to Sociology (SOC 10020)-Fall ‘07

SOC 110

Sociology of Family and Gender (SOC 2013)-Fall ‘04

SOC 110

Sociology of Gender (SOC20040)-Fall ‘07

SOC 119

Race and Multiculturalism

SOC 199

Sociology of Sport

SOC 199

Contemporary Irish Culture & Society (SOC10030)-Spring

‘15

SOC 299

Health, Illness and Media (SOC 3037)-Spring ‘04

SOC 299 (2)

Sociology of Work: Stratification (SOC 2014)-Spring

‘05

SOC 299 (2)

Sociology of Practice (SOC 1003)-Spring ‘05

SOC 405

Emergence of Sociology Perspectives (SOC 1002)-Fall ‘04

SOC 416

Sociology of Education

SOC 446

Political Sociology

SOC 499

Understanding Contemporary Irish Society

SOC 499

Sociology of Communication

SOC 499

Sociology of Communications, Public Discourse, and the

Media (SOC 2015)-Fall ‘05

SOC 499

Sociology of Northern Ireland (SOC 2010)-Spring ‘04

SOC 499 (2)

Contemporary European and U.S. Societies (SOC 3045)-

Spring ‘05

SOC 499

Body and Soul (SOC 3049)-Spring ‘06

SOC 499

Sociology of Childhood (SOC2020)-Spring ‘06

SOC 499 (5)

American Society (SOC 30100)-Spring ‘08
Galway, National University of Ireland (EA)

SOC 199 (4)
Social Issues and Policy Responses (SP 235)-Spring’12

SOC 299
Understanding Strangers (SP592)-Spring ’05 **One-time only accreditation
SOC 299
Aging, the Life Course, and Sociology of Wisdom (SP619)

Fall ‘12
SOC 405

Classical Social Thought (SP 212)-Fall ‘08
SOC 406

Sociology of Deviance (SP 423)-Spring ‘06

SOC 406

The Abnormal: Sociology and the Politics of Difference

(SP 635)-Spring ‘09

SOC 429 (3) & 499(2)
Social Stratification and Inequality (SP 414)-Spring ‘08

SOC 446

Political Sociology (SP 291)-Spring ‘05

SOC 455

Sociology of Work (SP407)-Fall ‘08

SOC 499

Women of Irish Society (SP 421)-Spring ‘08
SOC 499

Sociology of Culture (SP 490)-Fall ‘06
SOC 499

Sociology of the Environment (SP420)-Spring ‘13
SOC 499 (4)

The Sociology of Medicine (SP 486)-Spring ‘08
SOC 499 (3)

Development and Change (SP404)-Fall ‘09

Galway, National University of Ireland (Arcadia)

SOC 199

Ireland: A Changing Society (SP 702)-Fall’11

SOC 299

Political Sociology (SP219)-Spring ‘15

SOC 499

The Sociology of Sexuality (SP 586)-Spring ‘15

Limerick, University of Limerick (EA)

SOC 199

Issues in Contemporary Irish Society (SO4016)-Spring ‘10

SOC 199

Inequality and Social Exclusion (SO4078)-Spring ‘12
SOC 199

Introduction to Sociology 2 (SO4032)-Spring ‘12

SOC 199

Sociology of Gender and Popular Culture (SO4118)-

Spring’13

SOC 499

Sociological Approaches to Gender and Multiculturalism

(SO 4108)-Spring ‘13
ITALY

Florence-Institute at Palazzo Ruccelai
SOC 199

Identity and Culture in Italy: A Comparative Approach

 (HUM 399/SOC 299)-Spring ‘11

SOC 199

Sociology of the Arts (SOC 299)-Spring ‘14

Milan (IES)
SOC 499

Multicultural Milan (SO342)-Spring ‘05

SOC 499

Post Industrial Business in Milan: The Case of Fashion

(IB 340)-Spring ‘07

SOC 499

Italian Society and the City of Milan since 1945 (SO 342)-

Spring ‘13

Rome-Temple University University Abroad (EA)

SOC 015

Urban Studies

SOC 199

Images of the City in Popular Culture (GUS 3001)-

Spring’11

SOC 299

Popular Culture in Modern Italy (ANTHRO 211 or 213)

SOC 299

Sociology of Modern Italia (SOC 230)-Spring ‘07

SOC 299

A Sociological Examination of Postwar Italy (SOC 230)-

Spring ‘12
Rome (IES)

SOC 499

Culture and Urban Change in Contemporary Italy (SO345)-

Spring ‘07

SOC 499

Social Issues in Southern Italy (SO/AN 342)-Spring ‘08

JAPAN

Osaka-Kansai Gaidai University (EA)

SOC 001

Sociology of Everyday Life in Japan

SOC 005

Conflict of Values in Contemporary Japan

SOC 296

Cultural Context of Japanese Behavior

SOC 296

Contemporary Japanese Society

SOC 297A

Introduction to East Asian Studies

SOC 424

Modernization of Japan: The Sociological Perspective

SOC 435

Aging in Asian Society

SOC 499

Manga as Mirror

SOC 499

Introduction to Japanese Society

SOC 499

Japanese Popular Culture

Tokyo-CIEE Study Center and Sophia University (CIEE)
SOC 499 (4)

Sociology of Art and Literature (SOC 340)-Spring ‘04

Tokyo-IES Center and Kanda University (IES)

SOC 499 (3)

Social Organization of Japan & Field Placement Program

(AN 361)-Spring ‘08
THE NETHERLANDS

Amsterdam- IES Center and various local Institutions (IES)

SOC 005

Social Trends, Social Problems, and Social Policies in the

NL (7302006KY)-Spring ‘13

SOC 199 (3) & LA 199 (1)
The Local and Global Complexity of Prostitution

(SOCA)- Fall ‘13

SOC 499 (5)

Multicultural Riddle-Spring ‘06

SOC 499 (5)

The Local and Global Complexity of Prostitution-Spring

‘06

SOC 499 (5)

Experiencing Differences-Spring ‘06

SOC 499 (5)

Culture, Identity and Violence (ISCP65)-Spring ‘06

SOC 499 (3)

Race, Religion and Migration –Spring ‘06

SOC 499 (3)

Social Trends, Social Problems and Social Problems in

The Netherlands-Spring ‘08

Maastricht-University of Maastricht (EA)
SOC 499 (4)

Economic Sociology-Foundations of Social Development
SOC 499 (4)

Cultural Diversity & Gender in a Global Perspective-

Spring ‘07

NEW ZEALAND

Aukland, The University of Aukland (Dept. of ENGR)

SOC 001 (3)

Issue and Themes in Sociology (SOCIOL 100)-Spring ‘10

SOC 299 (4)

Social Policy, Social Justice (SOCIO 103)-Spring ‘08
Christchurch: Lincoln University

SOC 199 (4)

Society, Culture & Economy I (SOCI 116)-Spring ‘12

SOC 199 (4)

Introduction to Society and Environment (SOCI 116)-

Spring ‘14

Hamilton, The University of Waikato (EA)
SOC 001 & SOC 299 (1)
Introduction to Sociology-Spring ‘06

SOC 299 (4)

Introduction to Social Policy (SOCP 102-06A)-Spring ‘06

Wellington-Victoria University of Wellington (EA)
SOC 199

New Zealand: Sociological Perspectives (SOSC 112)-

Sp ‘12

SOC 299 (5)

Everyday Life: Time, Space, Bodies (SOCSC216)-

Spring ‘07

SOC 406 & SOC 499 (1)
Sociology of Deviance (SOSC 303)-Spring ‘05

SOC 496 (2) & SOC 499 (3)
Social Policy and Family

SOC 466 & SOC 499 (2)
Social Policy and Administration

POLAND

Warsaw-CIEE Study Center and The Warsaw School of Elon (CIEE)

SOC 199

Social Issues in Contemporary Poland (SOCI 3002)-

Spring ‘14
SOC 499

Dynamics of Breakthrough in Eastern Europe

SINGAPORE

Singapore-National University of Singapore (EA)

SOC 001

Making of a Society (SC1101E)-Spring ‘07

SOC 030

Sociology of Family (SC 2205)-Fall ‘11
SOC 199

Singapore Society (SSA 1201)-Spring’11
SOC 199 (3)

Japanese Society and Social Institutions (JS2222)-

Fall’10

SOC 199 (3) & LA 199 (1)
Medical Sociology (SC2211)-Spring ‘14

SOC 207

Methods of Social Research (SC 2101)-Spring ‘12

SOC 299

Urban Sociology (BE 1202)

SOC 299

Managing Cultural Diversity in ASEAN (BG2509)

SOC 299 (4)

Sociology of Food (SC 2215)-Spring ‘07

SOC 299 (4)

Contemporary Social Issues in Singapore (GEK1012)

Spring ‘08

SOC 299 (3)

Sociology of Popular Culture (SC 2210)-Fall ‘07

SOC 406

Sociology of Deviance (SC 2212)

SOC 499

South Asia: People, Culture and Development (SN 1101E)

Fall ‘07

SOUTH AFRICA

Cape Town-CIEE Study Center and University of Cape Town (CIEE)

SOC 001 (3) & LA 199 (3)
Introduction to Sociology (SOC 1001F)-Spring ‘’15
SOC 299 (4)

Individual and Society (SOC1005S)-Fall ‘08

SOC 299 (4)

Culture in the 21st Century (SOC2032F)-Spring ‘15

SOC 405 & SOC 499 (1)
Social Theory (SOC 219F)-Spring ‘04

SOC 499 (4)

Development Issues (SOC 222S)

SOC 499 (6)

Crime and Deviance in South African Cities (CRI 300F)

SOC 499 (4)

Industrialism and Labor in South Africa (SOC 2016F)-

Spring ‘06

SOC 499 (4)

Poverty, Development, and Globalisation (SOC 2030F)-

Spring ‘06

SOC 499(3) & LA 299 (2)
Culture and Social Life in the 21st Cent. (SOC2032)-
Spring ‘13
SOUTH KOREA

Seoul-Sogang University (EA)

SOC 299

Sociology of Religion (SOC 3014)-Fall ‘09

SPAIN

Alicante-CIEE Study Center and the University of Alicante

SOC 199 (3) & LA 199(1)
Sociology of Education (SOC de EDU)-Spring’14

SOC 419

Politics and Minorities-Spring ‘05

Alcalá-CIEE Study Center and the University of Alcalá (CIEE)

SOC 499 (6)

Crime and Deviance in South African Cities (CRI 300F)

Barcelona-IES Center and Local Institutions (IES)
SOC 015

Urban Approach to Spain and Europe (US 3022)-Fall ‘10

SOC 199

Sport and Society in Spain (AN/SO 320)-Summer ‘10
SOC 499

Topics in Migration (ST 399)

SOC 499

Migration in a Globalised World (GE/SO 340)-Spring ‘11
Madrid-IES Center and University Complutense of Madrid (IES)

SOC 499

Gender in Western Mediterranean Societies (SO375)-

Spring ‘07
Seville-CIEE Study Center and Local Institutions (CIEE)

SOC 001

Sociologia-Spring ‘07

SOC 296

Sociology of Contemporary Islam

SOC 499

Social Justice: Theory & Practice of Human Rights

(SOC 3003)-Fall ‘07
SOC 499

Social Justice and Human Rights: The Case of Morocco

(SOC 1 3004/POLI 3004)-Spring ‘07

Salamanca- (IES)

SOC 199

Concepts of Sociology-Spring ‘13
THAILAND

Chiang Mai-Chiang Mai University (WI) (AESOP)

SOC 207 & STS 497 (9)
Fieldwork Project: Buddhism and Science
Khon Kaen-CIEE Study Center and Khon Kaen University (CIEE)

SOC 299 (3)

Social Research Methods (SOCI 3001)-Fall ‘07

SOC 499 (6)

The Human Perspective on Development and the

Environment (ECOL 4001)-Fall ‘07
SOC 499 (3)

Directed Research/Field Study Practicum (ECOL 3003)-

 Fall ‘07

TRINIDAD

St. Augustine-University of the West Indies (EA)

SOC 012/CLJ 012

Criminology (SOCI 3032)-Spring ‘08
SOC 023

Population Studies (S435F)-Fall ‘05

SOC 110

Sex, Gender and Society (SY 37G)

TURKEY

Instanbul-CIEE

SOC 005

Social Problems (SOCI 205)-Spring ‘14

SOC 408

Urban Sociology (SOCI 401)-Spring ‘12

VIETNAM

Hanoi-CIEE Study Center and Vietnam National University (CIEE)

SOC 110

Gender and Society in the Countries of Indochina Today

(GEND3002 VHAN)-Spring ‘05

