

GCC STUDY ABROAD SUMMER 2019 IRELAND & ENGLAND

\$2,895 PLUS AIRFARE & GCC TUITION/FEES

Based on a minimum of 30 participants
and foreign currency exchange rates
CA resident tuition/fees approx. \$220
Airfare estimated at under \$1,000 if purchased by early 2019
On Campus June 17-25, Abroad June 27- July 21, 2019

DUBLIN-GALWAY-OXFORD-LONDON

English 048: English Field Studies (1) - Prof. Doyle

Poli Sci 110: Contemporary World Problems (3) - Prof. Queen

Ethnic St 111: European Immigrants in the US (3) - Prof. Kronbeck

Students must enroll in a minimum of four (4) units of coursework

Visit www.glendale.edu/studyabroad

Get on the priority list to sign up. This program will sell out!!

PRICE: \$2,895

plus airfare & GCC tuition/fees
Based on a minimum of 30
participants and the currency
exchange rate.

INCLUDES:

23 nights accommodation in single and twin rooms, daily breakfast, welcome dinner, farewell dinner, airport transfers, ground transportation, flight between Ireland and England, 5 side trips (Aran Islands, Cliffs of Moher, Ulster American Folk Park, Stonehenge & Newgrange), London Underground transit pass, International Student Identity Card

DOES NOT INCLUDE:

International airfare, GCC tuition/fees, Textbooks, Passport/Visa fees, Spending money, Travel Insurance.
International Airfare is not included but we will help coordinate the purchase in late 2018 so groups of students can travel together on the same flights at an affordable price.
Participants are required to take 4 units of coursework and actively participate in the orientations, lectures & field activities.

IRELAND-ENGLAND PRELIMINARY ITINERARY

Saturday 6-April	GCC	Orientation I
Monday 17-Jun	GCC	Orientation II and Classes
Tuesday 18-Jun	GCC	Classes
Wed 19-Jun	GCC	Classes
Thursday 20-Jun	GCC	Classes
Friday 21-Jun	GCC	Classes
Monday 24-Jun	GCC	Classes
Tuesday 25-Jun	GCC	Classes
Thursday 27-Jun	In the air	Fly to Dublin
Friday 28-Jun	Arrive Dublin	Overnight at hotel near Dublin Airport (own expense)
Sat 29 June	Drive to Galway	Possible stop at Trim Castle, then NUI/Galway Corrib Village
Sunday 30-Jun	NUI/Galway	Free day to explore or option to Connemara
Monday 1-Jul	NUI/Galway	Classes
Tuesday 2-Jul	NUI/Galway	Classes
Wed 3-Jul	NUI/Galway	Classes
Thursday 4-Jul	NUI/Galway	Cliffs of Moher -Group Field Trip
Friday 5-Jul	NUI/Galway	Classes
Saturday 6-Jul	Trinity/Dublin	Leave for Dublin via Ulster American Folk Park
Sunday 7-Jul	Trinity/Dublin	Walking Tour Group Field Trip. Rest of day free.
Monday 8-Jul	Trinity/Dublin	Classes & EPIC Museum & Famine Memorial Field Trip
Tuesday 9-Jul	Trinity/Dublin	Classes
Wed 10-Jul	Trinity/Dublin	New Grange & Boyne Valley Group Field Trip
Thursday 11-Jul	Trinity/Dublin	Classes then Kilmainham Jail Group Field Trip
Friday 12-Jul	Trinity/Dublin	Free day to explore.
Sat 13-Jul	Trinity/Dublin	Free Day. Group dinner to make sure all are there.
Sunday 14-Jul	Oxford/Wolfson	Morning flight Dublin-London then coach to Oxford.
Monday 15-Jul	Oxford/Wolfson	Classes and Walking Tour
Tuesday 16-Jul	Oxford/Wolfson	Classes
Wed 17-Jul	Oxford/Wolfson	Classes
Thursday 18-Jul	Oxford/Wolfson	Classes & Exams. Farewell dinner.
Friday 19-Jul	Central London	Coach to London via Stonehenge. Stay in central London.
Saturday 20-Jul	Central London	Free day to explore London.
Sunday 21-Jul	Central London	Free day in London.
Monday 22-Jul	Transfer to LHR	Fly to LAX, arriving the same day.

Professor Doyle has taught English and Humanities at Glendale College for nearly forty years. This will be his seventh trip to Ireland and fifth trip with the GCC Study Abroad. In addition to teaching about Irish history, literature and culture, he is an avid participant, working as a professional Irish musician (harp, mandolin, bodhran), an award-winning singer, holding certification for fluency in the Irish language, with a discography of ten recordings and two published books on Irish music.

English 48 - Field Studies is a course designed to help students experience the richness of the culture of Ireland and England through visiting cultural landmarks, museums, castles, forts, cliffs and jails and sites associated with Irish history and the many famous and infamous literary figures. Local cultural experts will address the students and cultural walking tours will be part of our introduction to each location. Upon completion of this course, you will know much about the music, literature, language and the ethos of the region. Lecture 1 hour. Prerequisite: None. Transfer Credit: CSU

Professor Queen has taught Politics and Humanities courses at Glendale College for over 25 years. This will be his fifth study abroad to Ireland and England with Professors Doyle and Kronbeck (and this will be his 10th trip to Ireland and 6th trip to England!) His Contemporary World Politics (PS 110) focuses on the Troubles in Northern Ireland: the conflict between members of the Catholic and Protestant communities over whether Northern Ireland should remain in the United Kingdom. What is especially compelling about this case is that it resulted in a successful negotiation of that conflict with greatly reduced violence. The role of the nation-states of the Republic of Ireland, the United Kingdom and the United States will be examined, as well as that of international organizations such as the United Nations and the European Union. Brexit and contemporary debates around migration will also be featured.

Political Science 110: Lecture 3 hours. Recommended Preparation: Eligibility for ENGL 120 or ESL 151. Transfer Credit: CSU, UC, USC

Professor Kronbeck has helped lead the Ireland/England Study Abroad program twice, 2015 and 2017. Both times she travelled with Professor Doyle and Professor Queen and they have become quite the team for this program. Professor Kronbeck has two Master Degrees, one in History and one in American Studies. The lives of the marginalized communities are very important to her which lends itself well when teaching about the Irish Immigrant experience in the United States. Prof. Kronbeck will teach Ethnic Studies 111, European Immigrant Experience in the United States. This course will examine the theory of immigration, the narrative of what it means to be an American, and will extend the dialog to beyond European immigrants to what is happening today with the immigrant community.

Ethnic Studies 111: Lecture 3 hours. Recommended Preparation: Eligibility for ENGL 120 or ESL 151. Transfer Credit: CSU, UC, USC.