


End-of-Program Review 2007-08

Social Sciences in Inter-Area programs

Did your program include social sciences?

	Extensively	Moderately	A Little	Not at All	Percent of Programs with any social sciences	Programs with any social sciences (N)	Programs responded (N)
Inter-Area	42.9%	14.3%	21.4%	21.4%	78.6%	11	14
All programs	37.4%	18.3%	21.7%	22.6%	77.4%	89	115


Description of Inter-Area programs with social sciences

Inter-Area programs with social sciences	Extent	Field	Introductory	Intermediate	Advanced
American Indian Sovereignty: Competing Contexts	Extensively	Political science, criminal justice, social justice			X
Health and Human Development	Extensively	Psychology, anthropology	X		
Introduction to Environmental Studies: Native Identities, Ecology, and Resources	Extensively	Anthropology, sociology, Native studies, geography, social science research		X	
Looking Backward: America in the 20th Century	Extensively	Economics, social justice, sociology, government/civics	X	X	X
Money, Molecules and Meds	Extensively	Social justice, economics, business	X	X	

Physics, Profits, and Politics of River Restoration	Extensively	Business, finance, economics, political science	X		
Made for Contemplation	Moderately	Anthropology	X		
The Gypsy Road: A Study of Roma	Moderately	Anthropology, sociology, social justice		X	X
Christian Roots: Medieval and Early Modern Science	A Little	Sociology of science	X		
Evolving Communication: The Ways Humans and Animals Interact	A Little	Anthropology		X	
Mixing Messages: Bringing Art and Science Together for Conservation	A Little	Social justice and cultural studies		X	