	IISMA HOST UNIVERSITY COURSES LIST
Host University	Host Courses
Nanyang Technological University	Engineering Solutions by Design Thinking
	Engineering Innovation & Design
	Venturing Into Entrepreneurship
	Cultural Intelligence: How to be an Explorer of the World
	Culturally Competent Communicator in a Multicultural World
	Language, Technology, and the Internet
	Effective Communication
	Inquiry and Communication in an Interdisciplinary World
	Speech & Argumentation
	Effective Communication in the Global Workplace
	Consumers, Firms and Markets in Developing Countries
	Introduction to Asian American Studies
	Digital Dissidence: Networked Movements in the Age of the Internet
	Emerging Technologies and the Future of the World
	Transnational Issues in Global Politics
University of Pennsylvania	Competitive Strategy
	Intellectual Property Strategy for the Innovation-Driven Enterprise
	Networked Life
	Everyday Technologies and the Making of the Modern World
	Digital Democracy
	Currents: Understanding and addressing global challenges
	Celtic Civilisation 1A
	Our Changing World
	Introduction to Cognitive Science
	Global Change
The University of Edinburgh	Introduction to Gaelic Language and Culture
	Environmental Engineering and Sustainability 2
	Contemporary Issues in Health and Wellbeing
	Origin and Diversity of Life 1
	Scottish Studies 1A: Conceptualising Scotland
	Visualizing Climate Change
	Globalization and Sustainability
	Living Language: Science and Society
	Carbon and Energy Economics
11.5 m. 11. m. 12. 11. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	Industrial Ecology
University of British Columbia	Sustainable Energy: Policy and Governance
	Land Use Management and Planning
	Elements of Biodiversity
	Forest and Conservation Economics
	Greening the City
	- ,

	Sustainable Development
	Identity, Diversity And Community
	Global Environmental Change
Universiti Malaya	Welfare System
	Appreciating Literature
	Communication Management
	Social Movements And Democratization
	Basic Human Behaviour
	Social Work With Individuals And Families
	Nationalism In Southeast Asia
	Psychology of Decision Making
	Semantics
	Environmental Sociology
	Social Network Analysis
Kanaa I laivaasitu.	Creative Design
Korea University	Interpersonal Relationships
	Psychology of Emotion
	Korean Business Management
	Structure & Changes in Korean Society
	Media Technology
	Ecology and Evolution
	Dynamics of the Earth
	Material Science
	Geological Environment and Earthquake Disaster
Tohoku University	Basic of Natural Disaster Science and Its Application for BOSAI
Tohoku University	Fundamentals of Information Science I
	Introduction to Fisheries Science
	Aquatic Plant Ecology
	Food and Chemistry
	Introduction to Applied Animal and Dairy Science
	Institutions and policy of the EU
	Intercultural interaction: concepts, approaches and practices
	East-West Perspectives in Philosophy
	Ethics of Globalisation
VIII amaa	Engineering and Economics
KU Leuven	The low countries at the crossroads of European history
	International relations and European integration after world war II
	Flemish art and European culture
	Philosophy of Technology
	Media Ethics
	Ecology of Human Development
	Business and Society

	Korean (1)
Yonsei University	Philosophy in East Asian Literature
	Korean Popular Culture and Korean Wave
	Understanding K-Pop
	Introductory Sociology
	Cornerstone Engineering Design
	The Mass Media and Society
	Information, People, and Technology
	Computer Systems Literacy
The Pennsylvania State University	Introductory Macroeconomic Analysis and Policy
	Environmental Earth
	Introduction to Biostatistics
	Introduction to Web Design
	Entrepreneurial Management:Starting, Innovating, & Managing Small-,Medium-, & Large-Sized Ventures
	Negotiations and Organizational Conflict Resolution
	International Business Management
	Business Strategy
Boston University	The Innovation Process: Developing New Products and Services
	American Institutions & Culture
	International Business Law and Regulation
	International Economics
	Leadership in the Workplace
	Project Management
	Presentation, Communication, and Collaboration Skills
	Design of Coffee
	Just Coffee: Biology, Ecology, and Socioeconomic Impact
	Agriculture, Nature, and Society
University of California, Davis	Science, Technology, and Society
	Epidemics and Society
	English Structures and Strategies in Academic Writing
	Food in American Culture
	Engineering Problem Solving
	Agriculture Recreational Park
	Harvesting System in Forest Plantations
	Principles of Management
	Inhabited Space Module
	Continuing Professional Education
Universiti Putra Malaysia	Basic Food Microbiology
	Psychology and Sociology of Music
	Public Oration
	Statistical Analysis and Interpretation of Data

	Data 3 Structures and Algorithms
	Biotechnology & Society
Universiti Kebangsaan Malaysia	
	Information Technology and Entrepreneurship
	Islamic Banking Law
	Environmental Law
	Malaysia in Narration
	Introduction to Intercultural Communication
	International Economy
	Strategic Management
	International Human Resources Management
	Corporate Storytelling
	Introduction to Managerial Psychology
	Organizational Behaviour
	Economy, Entrepreneurship And Culture
	Fundamentals Acting
Halvanili Calaa Madania	Visual Communication
Universiti Sains Malaysia	Western Philosophy And Modern Thought
	Business Communication I
	Malaysian Studies
	Business And Communication English
	Introduction To Built Environment & Human Settlement
	Intercultural Competence, Employability and Academic Skills
	Management & Marketing of Technology
	Law for Engineering Management
	Globalisation, Politics & Culture
	Marketing, Entrepreneurship & Innovation
University of York	Governing the Global Economy
	Introduction to Global Political Economy
	Introduction to European Union Politics
	Aspects of International Politics
	B2B Sales & Negotiation
Newcastle University	Comparing Cultures
	About Architecture: Cities, Cultures and Space
	Big History: Big Bang to Climate Change
	British Politics: State and Society
	Global Business Environment
	Race, Culture and Identity
	Properties & Behaviour of Engineering Materials
	Ecology and Conservation
	Sustainable Solutions
	Essential Biomedical Research Skills
	Agriculture, Food and Resource Economics (AFRE)

	Hospitality Business
Michigan State University	
	Integrative Biology
	Information Technology
	Criminal Justice
	The Digital Image
	Creative Thinking
	Film, Gender and Sexuality
	Social Issues and Change
	International Development
	Information and Analysis
	World Cinema and Visual Culture
	Introductory Psychology
	Introduction to Environmental Studies
University of Waterloo	Introduction to Global Emerging Cities
	The Evolution of Planning
	Plants and Civilization
	Introductory Earth Sciences
	Physics, the Universe, and Everything
	Gender economics
	Artificial Intellingece, Family Law, Environmental Law
	Contemporary History
	Global Humanities: Critical Theories and Transnational Cultures
Sapienza University of Rome	Emerging Africa in The Framework of The Sustainable Development Goals
Sapienza Oniversity of Nome	Latin Culture and Literature
	Ancient Greek History
	Roman History
	Anthropology
	Performing Arts Between Arts and Politics
	Mobile Application Programming
	Human-Computer Interaction
	Internetworking Technology
	Programming for Bioinformatics
Universiti Teknologi Malaysia	Network Communications
Offiversiti Textiologi Malaysia	Urban Mobility
	System Development Technology
	Supply Chain Management and Sustainability
	Introduction to Human Resource Management
	Leisure and Environmental Awareness
	Geographic Information Systems
	Earth Observation
	Smart Cities - Multifunctional Flood Defences
	Safety and Risk in Deltas
	Smart ways to make smart cities smarter
I Iniversity of Twente	·

University of Twente	An introduction to Ducinocs Information Technology
	An introduction to Business Information Technology
	Software Development
	Finance for Engineers
	Electronics, Sensors & Actuators
	Electric Circuits
	Basic Concepts of Psychology
	English in Intercultural Settings
	Philosophy of Science
	Animal Psychology
University of Padua	Developmental Psychology Across Cultures
Sinversity of Fadda	Psychology of Language
	Animal Husbandry and Welfare
	Principles of Prevention and Control of Transmissible Animal Diseases
	Applied Chemistry and Biochemistry
	Cognition and Sensory Perception
	Castles, Colonists and Crannogs 1100 - 1350
	Prehistoric Ireland and Europe
	Nineteenth-Century British Literature
	Popular Culture in Pre-Industrial Europe
National University of Ireland,	European Warfare 1618-1714: Theory and Practice
Galway	An Introduction to Twentieth Century Irish Writing
	European Human Rights Law - Systems & Themes I
	Developmental Psychology
	Principles of Biomaterials
	Molecular and Cell Biology
	Language Issues in Brunei Darussalam
	Entrepreneurship & New Venture Creation
	Cultures and Societies of Borneo
	Islamic Economics
	Brunei's Foreign Policy
Universiti Brunei Darussalam	Contemporary Issues in the Brunei Economy
	ASEAN Economics
	Brunei History and Sultanate
	Ethics, Health and Safety
	Tropical Forest Ecology
	Cinematic Creativity in Spain: Authorship, Industry, Politics
	Ethics in a Globalization and Sustainability Context
	From Hipocrates to Personalized Medicine: Healthcare Adapted to Societal Changes
	Global Culture and Marketing of FC Barcelona
Universitat Pompeu Fabra	Globalization, Human Development and Sustainability: Politics and Policies in the Framework of the 2030 Agenda

	Great Ideas that Have Shaped our World: From the Axial Age to the Robot
	Revolution
	Innovation and the Law. How Technology Changes the Legal System
	LGTB+: Exploring Identities and Diversity
	The Collectivity Revolution: Building a Global Community
	The Jews in Spain: History, Heritage and Memory
	International Relations & Global Politics
	Gender Issues in the Media
	Energy and the Environment
	Flight and spaceflight
	Engineering Design and Manufacture
University of Strathclyde	Business Analysis and Technology
	Internationalisation of Tourism Products and Services
	Marketing Communications in the Digital Age
	Professional Issues in Computing
	Foundation Biomolecular Sciences: Cells and their Molecules
	Introduction to Europe through Poland: Language, Culture, and History
	Doing business Europe-Asia: legal, political and economic perspectives
	European Union and Polish Diplomacy in Asia: theory and practice
	Introduction to World Politics
	Asymmetric Threats
University of Warsaw	History of European Integration
	International Political Economy
	US National Security
	International Migration
	Security System in the Asia-Pacific Region
	Circuits and Signals: Biomedical Applications
	Embedded Design: Enabling Robotics
	Healthcare Technologies: Sensors, Systems, and Analysis
	Quantitative Physiology for Bioengineers
	Biomolecular Dynamics and Control
Northeastern University	Engineering Database Systems
	Life Cycle Assessment of Materials, Products, and Infrastructure
	Remote Sensing of the Environment
	Climate Science, Engineering Adaptation, and Policy
	Introduction to Engineering Co-op Education
	Project Management in the EU
	Marketing Channels
	Business Communication
	Business Ethics
University of Szeged	Intellectual Property and Open Innovation
	Legal and Labour Psychology
	Business Writing: In-Company Correspondence

	Innovation in Practice
	Living Abroad , reflecting the Intercultural Experiences
	Hungarian Tourism
	Islamic Culture in Spain
	The Arab World and the West: Past and future
	Sustainability in the Mediterranian: Approaching Local Self-Sustainable
	Development
	Spanish and Latin American Economies
University of Granada	International Marketing
	Health Sciences and Public Health in Spain
	Mathematics and Reality
	Civil Engineering and Territory
	Speaking and Writing Skills of Spanish Language
	Spanish Civilization and Culture
	Special Topics in Asian History, Culture and Society - Engaging SEA through Photography
	Economics of Globalisation
	Economic Development in Asia
	Design Thinking and Innovation
Singapore Management University	Communication Strategies in the Digital Age
	Human Resource Analytics
	International Business
	Global Marketing
	Computational Social Science: Principles and Applications
	Sustainable Digital Cities
	Global Citizenship and Intercultural Competence
	Communication Across Cultures
	Practicum - Community Engagement
	Social & Civic Engagement
University of Limerick	Social Media for Social Good
Offiversity of Efficiency	Introduction to Gaelic (Irish) Games
	Introduction to Sociology
	Introduction to Traditional Irish Music and Dance
	Celtic Civilization
	From Kingdom to Republic: Irish History 1660-1960
	Organizational Behavior
	Strategic Management
	Tourism Geography
	Geopolitics
	The EU in International Affairs
University of Pécs	International Political Economy
	Sustainable Development and Environmental Protection
	Reflective Communication Skills Training

Com Inter	w Media – From Social Media to Recent Issues and Developments nmunication rcultural Sensitivity oductory Artificial Intelligence
Intro	·
	oductory Artificial Intelligence
Inter	
	rnet of Things: Foundations and Design
Auto	onomous cars and drones
Inter	rnational Marketing
Ahu Bhahi University	sumer Behavior
Abu Dhabi University Stra	tegic management
Mari	keting research
Inter	rnational Business management
Cha	nge management
Entr	repreneurship Management
Spo	rts Economics
Ope	n Innovation in Global Networks
Euro	opean Market Law
Inter	rnational Business
Hea Hea	Ith Economics
University of Zagreb	opean Company Law
Corp	porate Risk Management
Man	nagement
Mon	netary Policy
Dyn	amics Methods for Economics and Finance
Info	rmation Technologies
Biolo	ogy
Intro	oduction to Sociolinguistics
Glob	bal Politics
Euro	opean Identities
Vytautas Magnus University Crea	ative and Feature Writing
Entr	repreneurship
Soci	ial Change
Lithu	uanian Art: Theatre, Cinema, Fine Art, Photography
Lithu	uanian History
Spe	cial Topics for Livable Cities
Hea	Ithy Landscape Health People Studio
Hea	Ith Policy
Proç	gram in Taiwan studies
New New	vsletter Practicum
National Taiwan University Calc	culus
Prin	ciple of Macroeconomics (with Recitation)
Nan	o/micro Engineering in Biomedicine
	oduction to Anglo-American Law
Biolo	ogical Modeling
	naeology 2A: 20 Things that Changed the World

University of Glasgow	Issues In Contemporary Society
	China and the West: Intellectuals and Knowledge dynamics
	Climates: Past and Future
	Digital Media and Information Studies 1A
	Global Challenges at the End of Life
	How to be more rational: an introduction to logic and systematic reasoning
	Human Impact on the environment
	Introduction To Global Environmental Issues
	Introduction to Scottish Culture Semester 1
	How Managers Make Decisions
	Power and Conflict - an Introduction
	Creative Interventions in the City
	Digital Cultures
	Probability and Statistics 1
University of Leeds	Psychology in the Media
	Science & Society: An Ethical View
	Class, Taste and Society: Interpreting Designed Objects
	Cognitive Psychology
	Emerging Leaders
	Basic Concepts of Psychology
	English in Intercultural Settings
	Philosophy of Science
	Animal Psychology
	Developmental Psychology Across Cultures
University of Padua	Psychology of Language
	Animal Husbandry and Welfare
	Principles of Prevention and Control of Transmissible Animal Diseases
	Applied Chemistry and Biochemistry
	Cognition and Sensory Perception
	English Business Communication and Contemporary Global Issues
	Entrepreneurship and Project Management
	Information Systems Project Management
	Intercultural Awareness for Business
	Leadership and Change Management
Varna University of Management	Marketing in a Global Context
	Operations Management
	People and Organizations
	Professional and Ethical Issues in IT
	Robonomics
	Global Development
	Central European Culture and Society
	Developing Soft Skills through Applied Psychology
	Historical Olomouc
	Survey of Czech Music 1
Palacky I Iniversity Olomouc	•

Palacky University Olomouc	English Language 1
	English Language 2
	Contemporary Social Issues
	Modern Science and Religion
	History of The Future
	Korean Language 1
	Modern Society and Law
	Logic Circuit Design
	Horticultural Crop Biotechnology and Lab
Kyungpook National University	Marketing Social and of Labor
	Sociology of Labor
	Principles of Cost & Management Accounting
	Biological Oceanography and Lab
	German Conversation
	Persuasive Speech in English
	Natural Resources Assessment and Management
	Management of Environmental Risk
	Sustainability Management: Basic Indicators and Models
	Energy Resources Management
RUDN University	Modern Waste Management
·	Environmental Standards and Norms
	Environmental Quality Assessment
	Introduction to the Green Economy
	Environmental Impact Assessment
	Hello, Russia! Basics of Russian Language and Culture
	Media and Society
	Mandarin Chinese Practical (Level 1)
	Consumer Behavior
	Engineering Economics
National Taiwan University of	Project Management
Science and Technology	Automation Control
	Intercultural Communication
	Discussion on International Affairs in English
	Sociology of Gender
	Introduction to Engineering and Engineering Ethics
	Introduction to Management
	Organisational Behavior
	Power, Privilege, and Diversity
	Live Sociology
University of Leisester	Doing Social Research
University of Leicester	The Production of News
	Digital Media and Everyday Life
	Intro to Sensation, Perception, and Cognition
	Programming Fundamentals

	Creative Coding
	Understanding Culture
Lancaster University	Entrepreneurship
	Entrepreneurial Mindset
	Gender and Women's Studies: Identities, Inequalities, and Politics
	Geosocial Spaces
	Introduction to Sound
	Transformations: From Mass Media to Social Media
	Human-Computer Interaction
	The Sociological imagination
	Global Families and Initmacy
	Fundamentals of Data Mining and Machine Learning
	International Management and Marketing
	Public Policy
	Italian Cinema
	Modern Italian History
University of Pisa	Financial Reporting Analysis
	European Macroeconomics
	Computational Intelligence and Deep Learning
	Foundation of Cybersecurity
	Introduction to Philosophy
	A - Living in A Technological Culture: Introduction to Science and Technology Studies
	A - The Economics of Information
	A - Globalization and Inequality: Perspectives on Development
	A - The Social Study of Environmental Problems: Between Nature, Society, and Politics
Maastricht University	A - International Trade Law: Globalization, Trade, and Development
	B - Digital Media: Digitalization, Digital Cultures, and User Practices
	B - European Integration: History and Theory
	B - Economics and Society in Contemporary Asia
	B - The Digital Enterprise
	B - Entrepreneurship
	Social Media and brand communication - what's next?
	How to produce advertising photo campaigns
	Entrepreneurship
	Design thinking
Hochschule Hannover	Strategies for sustainable design
	Politics of representation - visual culture - theory
	Modeling - prototyping
	Input - output/ international blogging and excursions
	Basics in photojournalism and documentary photography
	Editorial design
	General ecology

	Zoology I
Daugavpils University	Integrated field course in biology
	Biometry
	Integrated field course "Species and habitats"
	Biogeography
	Fundamentals of biotechnology
	Ethology
ISAG - European Business School	Expression and Communication Techniques I
	Commercial Management
	Strategic Management
	Entrepreneurship and Innovation
	Brand Management
	Digital Marketing
	Human Resources Management
	Recreation and Event Management
	Management Informatics
	Market Research
	Social Cognitive Development
	Digital Environment
	Cognitive Neuroscience
	Social Change, Culture and Development
	Human Factors and Ergonomics
University of Sussex	Global Climate Change
	Sussex Perspectives on International Development
	The International System Today: Powers and Regions
	War in International Politics
	International Business Environment
	The Global Economy
University of Birmingham	Contemporary Issues in the UK Economy
	Global History
	Digital Business
	Widening Business Horizons
	Business, Economy and Government
	Contemporary Capitalism
	Market & New Technology
	International Political Economy
	Race, Empire and Modern Political Theory
	Auditing and Assurance
Heriot-Watt University	Financial Reporting
	International Bond and Currency Markets
	Human Resources Management
	Consumer Behaviour
	Project Management
	Employment Law
	Employment Law

	Introductory Econometrics
	Topics in World Economic History
	Financial Intermediation
	Gender economics
Sapienza University of Rome	Artificial Intellingece, Family Law, Environmental Law
	Contemporary History
	Global Humanities: Critical Theories and Transnational Cultures
	Emerging Africa in The Framework of The Sustainable Development Goals
	Latin Culture and Literature
	Ancient Greek History
	Roman History
	Anthropology
	Performing Arts Between Arts and Politics
	Business Communication
	Understanding Politics
	Society and Culture
	Governance in Transboundary Water Systems
Middle East Technical University	Turkish politics and political structure
	Marketing and Culture
	Energy, Water, and Environmental in International Relations
	The new economy of industry 4.0
	Cross cultural studies in organizations
	Turkish business environment
	Ecology and Evolution
	Dynamics of the Earth
	Material Science
	Geological Environment and Earthquake Disaster
Tohoku University	Basic of Natural Disaster Science and Its Application for BOSAI
TOTIONU OTIIVEISILY	Fundamentals of Information Science I
	Introduction to Fisheries Science
	Aquatic Plant Ecology
	Food and Chemistry
	Introduction to Applied Animal and Dairy Science
	Ecology and Evolution
	Dynamics of the Earth
	Material Science
	Geological Environment and Earthquake Disaster
National Taiwan Normal University	Basic of Natural Disaster Science and Its Application for BOSAI
	Fundamentals of Information Science I
	Introduction to Fisheries Science
	Aquatic Plant Ecology
	Food and Chemistry
	Introduction to Applied Animal and Dairy Science
	Urban Sociology

Okayama University	Environmental Issues and Recycling Processes of Resources
	Civil Engineering I
	Servant Leadership 1
	Field Work; Participation in Japanese Traditional Ritual Festival
	International Economics
	Introduction to Animal Science
	Agrochemical Bioscience 3- Organic Chemistry
	Topics in Management III
	Trade Policy and Development
Hanyang University	Sustainable Development and Ecology
	Creative Software Design
	UX-based Design for Innovation
	Contemporary Global Issues
	Cognitive Psychology
	Theories of Media Effects
	Research Methods
	Creative Writing
	Understanding the new business environment
	Cultural and Ethnic Diversity In Korea
Vrije Universiteit Amsterdam	Development and Global Challenges 1 A
	Development and Global Challenges 2 B
	Development and Global Challenges 3 C
	Sustainability: Management and Innovation A
	Sustainability: Management and Innovation B
	Sustainability: Management and Innovation C
	Technology, Law, and Ethics A
	Technology, Law, and Ethics B
	Technology, Law, and Ethics C