Global News (Sample for India)
Before studying abroad, it is important to take time to learn a little about the history, culture, politics, society and economy of the host country. Consuming news from local news sources is an effective way to do this, but can also be helpful in seeing how course content is manifested in the local society and how global processes are impacting local events. This assignment has been designed to help you familiarize yourself with current events in India and to better understand these events in relation to the broad themes covered in the course.
Assignment:

To understand more about India and its current events before departure, you are expected to read at least one article from the following news sources each week:

	News on India (Sources in English)

	
	
	

	· Afternoon
	· Hindustan Times
	· Munsif Daily

	· Assam Tribune
	· The Indian Express
	· Pan India News

	· Business Standard
	· India Monitor
	· Telegraph

	· Deccan Chronicle
	· India Today
	· Times of India

	· Deccan Herald
	· Kashmir Times
	· Tribune

	· Economic Times
	· Mid Day
	

If you know of additional, reputable news sources, please recommend that they be added to this list. Region specific news sources are particularly welcome.

1. For each week prior to departure (or as directed), select a recent news article, write a brief summary (2-3 paragraphs), and provide an analysis of the article that extends a concept or theme relevant to the focus of the course (less than one page). Post a reference to your article and your summary/analysis to the online course discussion forum for others to read and offer comments.
2. As class time allows, a number of students will be asked each week to briefly share selected articles and their analytical perspectives with the class. Be sure to relate the article to course content. Following class presentations, add any subsequent comments on particular articles to the discussion forum. Active participation in the discussion forum will count toward your overall course participation grade.
3. Upon returning from abroad, select a salient topic that has emerged from the course content, the weekly assignments and your time abroad. Write a 2-3 page reflection paper on what you’ve learned and how this learning has helped to shape your understanding of the country/region.
Evaluation:

This assignment is worth 25% of your overall grade – 15% for the weekly assignments and 10% for the reflection paper. Your weekly responses will be assessed on your ability to critically analyze the article in relation to course content. The reflection paper will be assessed on your description of how the weekly assignment informed your understanding of the local culture and how well you demonstrate connections with the broad themes covered in the course.
Source:

S. Barnhart, L. Spess & A. Ogden, 2009
