[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Views of Past Participants
“I would definitely recommend this program to anyone who would like to experience big

city life in a cozy setting.”

[image: image4.jpg]

“It’s a wonderful experience. London would be great to visit by itself, but it’s worth it to take the classes and learn so much more while seeing famous places.”

[image: image5.jpg]

“This experience is indescribable-I have definitely learned a great deal.”

[image: image6.jpg]

LONDON, ENGLAND
Summer 2008
Discover the World’s Greatest City
Greenwich Meridian Time Line
[image: image11.jpg]

GVSU Students
Urbanization and

British Culture and Society
IN LONDON
OPEN TO ALL MAJORS

Interested???

VISIT WEB PAGE to be launched soon at
http://faculty.gvsu.edu/jelierr/london.html
Contact Study Abroad Australia Directors

Professor Rich Jelier

244 C Devos

331-6578

jelierr@gvsu.edu

Padnos International Center

Summer Faculty Led Study Programs

[image: image7.jpg]

Program of Study
[image: image8.png]

The campus at Kingston University is located in one of the 32 boroughs of London. The proximity to central London, Richmond Park, Kew Gardens, Wimbledon and Hampton Court Palace make Kingston an ideal place for study of both British culture and urbanization. The Royal Borough of Kingston is an old Saxon capital and market town of significant size and diversity with both historic charm and the latest in cutting edge urban design. The program is centered on the understanding and appreciation of contemporary British culture and the study of urbanization through the lens of the world’s greatest city.

Samuel Johnson one of England’s great literary figures once said, “The man who tires of London, tires of life. For there is in London all that life can afford.” London serves as a living laboratory for direct field study, engagement, and research in urbanization. Immersion into a cosmopolitan environment like London can have a profound impact on students and will bring to life current challenges in global urbanization, emphasizing the evolution of great cities over time, space, and vastly different social, political and cultural environments. They are able to observe a city with a population greater than seven million with growing multiethnic communities and vibrant neighborhoods. The study of urbanization in London will be balanced by a study of the British monarchy, political systems, cultural legacy and art including guided field visits to numerous sites of importance.

Prerequisites
None.

Eligibility

Eligibility
. Minimum cumulative GPA of 2.5. (undergraduates) or 3.0 (graduates).

. Successful application and two letters of

recommendation.

Academic Credit
Students will register for a total of 6 credits:
3 Cr.: SS 324/PA 380 or PA 620 Urbanization
An examination of the process of urbanization in the world’s greatest city, London. The course emphasizes global urbanization, how cities develop over time, space and vastly different social, political and cultural environments.
AND EITHER:

3 Cr.: SOC 380 or PA 680 British Culture and Society
All students are required to enroll in this class taught by British faculty. Lectures on various aspects of British life and history, visits to sites of historic and cultural interest in England including Bath, Greenwich, Bath will be conducted.
Living Arrangements
Program participants will be housed from late June through July at apartments on the campus of Kingston University.

Dates and Deadlines
This five week session will take place from approximately June 28 to July 29, 2009. You may begin the application process for this program by visiting www.gvsu.edu/sa. Applications for the program are due by January 15, 2009. A $100 deposit is due at the time of application. There is limited space available.

[image: image9.jpg]

Program Fee
The approximate fee for this program is TBA *
and includes:

. Round-trip airfare from Grand Rapids

. Field Trips, texts

. Kingston University Student Services

. Accommodation

. Transportation

NOT INCLUDED IN THE FEE:

. GVSU tuition

. Personal expenses

. Passport

. International student I.D.

*Fee subject to adjustments based on actual

exchange rates and international airfare.

Financial Aid

ALL students considering study abroad should have their financial aid reevaluated regardless of whether they are currently receiving federal aid. Additional need-based study abroad grants are also available to eligible students. Early application for financial aid is strongly recommended.

[image: image10.jpg]

2008 Program Director
Prof. Rich Jelier
jelierr@gvsu.edu
331-6578

Check out the program website:

http://faculty.gvsu.edu/jelierr/london.html
�

