

TABLE OF CONTENTS

1.	Why International Studies?	1
2.	Information on the Major	2
	Concentrations:	
	General International Studies	3
	European Area Study	6
	African Area Study	8
	Asian Area Study	9
	Latin America Area Study	10
	Middle East Area Study	11
3.	Information on the Minor	12
4.	Sigma Iota Rho: International Studies Honorary	13
5.	IS Student-Faculty Board	13
6.	Other Academic Opportunities with an International Dimension	14
	International Business Major Language Study	
7.	Off-Campus Study Programs	14
	Sagan Travel/Learning Courses	
8.	International Aspects of Student Life	15
	United Nations Club Amnesty International East Asian Society Horizons International: A Link Among Friends Living International Office of Foreign Student Services	
9.	Major Worksheet	16
10.	Minor Worksheet	17

For information beyond that contained in this brochure:

Dr. Sean Kay, Chair
International Studies Program
Elliott Hall 201
Ohio Wesleyan University
Delaware, Ohio 43015

Telephone: (740) 368-3866
e-mail: sikay@owu.edu
Fax: (740) 368-3644

WHY INTERNATIONAL STUDIES?

1. Graduate programs in international affairs, international business, and area studies such as the Middle East or Latin America, usually expect sound undergraduate preparation in the major divisions of our interdisciplinary program: economics, history, modern languages, and politics and government. Moreover, students contemplating graduate work in areas such as public administration, public health, law, ecology, journalism, and so forth, who would like to pursue their specialty in the international arena, may find an undergraduate double major valuable.

Ohio Wesleyan students have gone on to study at the Fletcher School of Law and Diplomacy, New York University, London School of Economics, Syracuse University, University of Denver, George Washington University, University of Chicago, Columbia University School of International Affairs, Harvard University, Johns Hopkins Nitze School of Advanced International Studies, American University, and many other fine institutions of higher learning. A bookcase containing catalogs of major graduate schools of international relations may be found on the third floor of Elliott Hall.

2. Careers in international fields are more easily attainable with an undergraduate background in global studies. The Career Planning and Placement Service at Ohio Wesleyan maintain an up-to-date collection of information on international careers. Also, the International Studies Program itself has a very informative set of books that may be borrowed.

Ohio Wesleyan graduates have worked with the State Department in Europe and Africa, the Agency for International Development in the Middle East, and with the Senate Foreign Relations Committee, the National Defense University, the Peace Corps, the intelligence agencies and the military. They have worked for and interned at institutes and foundations concerned with international topics; for example, the Institute for Policy Studies, Brookings Institution, the National Democratic Institute, or The Ford Foundation. A number have worked for advocacy or lobbying groups, such as the Lawyers' Committee for Human Rights or Planetary Citizens. Other graduates have gone on to positions in banks such as Chase Manhattan, and in major international corporations.

3. But perhaps most important, the liberal arts tradition encourages wide-ranging education in the pursuit of knowledge, clarification of values, and development of skills -- aims to which the International Studies Program is uniquely dedicated in our increasingly interdependent world. We should now recognize, without the spur of international crises, that a broadly informed and thoughtful citizenry and leadership elite are essential.

INTERNATIONAL STUDIES PROGRAM

Students preparing for careers related to international studies and for graduate study in international relations programs, and students who wish to pursue international studies as a field within the liberal arts tradition, may adopt an international studies major. The international studies major will consist of a minimum of 12 units including a core curriculum and a concentration in either general studies or area studies. An integrative Senior Seminar is required as part of the core curriculum. In addition, some proficiency in a foreign language is required. Two units beyond the level of 111 are required, and may be taken from the regular offerings of the Modern Foreign Languages Department, the Special Languages Program, and study abroad programs, or a combination of the above, as arranged by the student. Finally, each student majoring in international studies is strongly urged to spend one semester on either an approved study abroad program or an approved international internship program. No course in the major program may be taken credit/no entry. One directed readings or independent study course may be substituted for an elective. Students are encouraged to undertake such study. An international studies committee comprised of four faculty members, one each selected by the departments of Economics, History and Politics and Government, and one from the Modern Foreign Languages Department, must approve the student's precise program and subsequent modifications. The Committee is presently: Sean Kay (Politics and Government), Chair, Goran Skosples (Economics), Jeremy Baskes (History) and Thomas Wolber (Modern Foreign Languages).

The major program is as follows:

- ** A. CORE CURRICULUM.** The core curriculum is drawn from the departments of Politics and Government, Economics and History, and consists of four required courses (students may choose either PG 210 or PG 211):

1	PG 210	Global Issues <i>or</i>	Choi/Kay
	PG 211	Comparative Political Issues	Franklin
2	ECON 370	Economic Systems <i>or</i> (See note 1 below.)	Skosples
	ECON 372	International Economics (See note 2 below.)	Rahman
3	PG 344	Comparative Political Topics: Democratization <i>or</i>	Franklin
	PG 360	International Politics	Choi/Kay
4	PG 499B	Senior Seminar in International Politics and Foreign Policy	Choi/Kay

- ** B. CONCENTRATION.** The concentration consists of eight courses and may be in either general international studies, or a particular area of the world including Europe, Africa, Asia, Latin America, or the Middle East. See pages 3 through 12 for descriptions of courses included in these concentrations.

- ** C. LANGUAGE.** Two units beyond the level of 111 are required, and may be taken from the regular offerings of the Modern Foreign Languages Department, the Special Languages Program and study abroad programs, or a combination of the above, as arranged by the student. International students who are exempted from OWU language requirement are also exempt from INTS language component *except* if taking an area concentration.

NOTE 1: ECON 370, Economic Systems, has as prerequisite: C- or better in ECON 110; ECON 372, International Economics, has as pre-requisites C- or better in ECON 110, and ECON 252, or permission; ECON 252 and ECON 253 (lab) have MATH 105, 260 or 360 as pre-requisites. By special arrangement with Dr. Rahman, ISP majors are not required to take ECON 252 (micro-economics) and the associated 3-unit lab ECON 253, but for those going on to graduate studies we strongly recommend you do take them, as they are required for entry to some graduate programs. Dr. Rahman will assist you as needed in ECON 372.

NOTE 2: Students can take one ECON 370 or 372 for core requirement and the other for Social Science Distribution - but cannot apply one to both.

GENERAL INTERNATIONAL STUDIES

Apart from the core curriculum and language requirements which are explained above, this concentration requires the elements described below. Please note that courses should ordinarily be at the level of 300 or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

1	ECON 353	/ Economic Development <u>OR</u>	Rahman
	GEOG 345	Economic Geography <u>OR</u>	Walker/Fusch
	PG 364	\ International Political Economy	Choi
2	HIST 380	/ American Foreign Relations Since 1917 <u>OR</u>	Flamm
	PG 361	\ American Foreign Policy	Kay
3	PG 362	International Organization	Kay

Additional courses (3) in the social sciences:

	ECON 357	History of Economic Thought	Skosples
	ECON 366	Environment & Natural Resource Economics	Staff
/	ECON 370 \	/ Economic Systems <u>OR</u>	Skosples
	\ ECON 372 /	\ International Economics	Rahman
	ECON 387	Introduction to Game Theory	Yazar
	EMAN 376	International Business	Boos/Bryan
	GEOG 300.3	Geography, Globalization and Place: The Mexico-US Border at Tijuana	Staff
	GEOG 345	Geographies of the Global Economy	Crane
	GEOG 370	The World's Cities	Crane
	GEOG 375	Weather, Climate and Climate Change	Amador
	GEOL 270	Economic Geology	Martin
	HIST 352	20th Century Europe	Gingerich
	HIST354/ ECON356	Economic History	Spall
	HIST 360	Topics in Modern European History	Gingerich
	HIST 377	The Transformation of Modern America, 1929-60	Flamm
*	HIST 378	Ascendancy of Modern America, 1960-2001	Flamm
	HIST 380	American Foreign Relations Since 1917	Flamm
*	PG 346	Comparative Politics: Europe	Kay
	PG 347	Comparative Political Topics: Protest	Franklin
	PG 361	American Foreign Policy	Kay
	PG 363	Human Rights in International Perspective	Franklin
	PG 365	Globalization – Structures, Processes & Issues	Choi
	PG 371	Classical Issues in Political Theory	Biser
	SOAN 367	Human Ecology	Peoples
	WGS 300	Special Topics in Women & Gender Studies	Richards
	WGS 300.4	Gender and the Immigrant Experience	Schrock
	WGS 351	Global Feminism	Schrock

* **NOTE:** Students may take PG 361 or History 380 for a core requirement and the other for Social Science Distribution – but cannot apply one to both areas.

Cognate courses (2) in the humanities:

Appropriate courses from the departments of Fine Arts, Humanities/Classics, Modern Foreign Languages, Music, Philosophy, Religion, and Theatre and Dance. Courses should ordinarily be at the 300 level or above, and should be consistent with your overall program. Courses listed below may be appropriate; asterisks indicate especially appropriate courses. Courses usually include several countries within their purview.

ART 345	Modern Art (paper <u>must</u> be non-United States)	Emmer
ART 348	Asian Art	Emmer
ART 349	Islamic Art	Neuman de Vegvar
CHIN 254	Continuing Chinese II	Wu
CHIN 310/11	Third Year Chinese I and II	Wu
CHIN 330/31	Fourth Year Chinese I and II	Wu
ENG 266	Women's Literature in English	Comorau/Carpenter Poremski/DeMarco
FREN 250	Composition and Conversation: Topics in French/Francophone Culture I (2 unit)	Oancea/Lewis/Staff
FREN 300.1	French Language Film: Le Cinéma de Langue Française	Oancea
FREN 300.3	The Captive and Captivity in Contemporary Francophone North African Literature	Lewis
FREN 300.4	Contemporary Franco-Arab Cultural Exchanges: Exploring the Literature and Film of French Expression From the Maghreb and Mashreq	Lewis
FREN 351	Introduction to Literature of the French-Speaking World	Oancea/Lewis
FREN354	Phonetics	Oancea/Lewis
FREN 365	Culture of Rebellion	Oancea
FREN 371	Topics in Prose of the Modern Period	Oancea/Lewis
FREN 372	Public and Private Performances	Oancea
FREN 378	French Culture and Civilization	Oancea
GERM 356	History of German Civilization	Wolber
GERM 361	19 th Century German Literature	Wolber
GERM 363	The Age of Goethe	Wolber
GERM 365	20th Century German Literature	Wolber
JAPN 254	Continuing Japanese II	Kawabe
JAPN 310	Advanced Japanese I	Kawabe
HMCL 200.6	Modern Arabic Literature in Translation: Cairo Cosmopolitan	Raizen
HMCL 222	Archaeology of Ancient Greece and Rome	Fratantuono
HMCL 255	The Devil, the Hero and God	Merkel
HMCL 260	Public Life and Private Lives	Staff
HMCL 265	Freedom and Constraint	Sokolsky
HMCL 290	Rogue's Progress: The Picaresque Experience	Merkel
HMCL 330	Medieval and Renaissance Thought	Livingston
HMCL 350	Reason and Romanticism	Merkel
HMCL 360	Great Books of the 19th Century	Merkel

HMCL 370	The Modern Temper	Staff
HMCL 375	Postmodern World Literatures	Sokolsky/Staff
HMCL 499A/ WGS 499E	HMCL Senior Seminar: The Representation of Women in Literature: Women of Color WGS Senior Sem.: Asia & Arab Women in Lit.	Sokolsky
MUS 348	Music in World Cultures	Roden
MUS 359	Music of the 20th Century (paper must be non-United States)	Roden
PHIL 348	History of Modern and Contemporary Philosophy	Calef
PHIL 349	Nineteenth Century Philosophy	Flynn
PHIL 350	Twentieth Century Philosophy	Flynn
PHIL 354	Social and Political Philosophy	S. Stone-Mediatore
REL 300.4	Islam and Its Political Thought	Gunasti
REL 300.5	Islam in America	Gunasti
REL 300.7	Early Christianity in Africa	Eastman
REL 310	Gender and Religion in the Ancient Near East	Staff
REL 337	Anti-Semitism, Zionism, and the Holocaust	Staff
REL 342	Women and Gender in Islam	Gunasti
REL 343	Hinduism	Michael
REL 344	Gandhi: Religion and Social Change in Modern Asia	Michael
REL 346	Chinese and Japanese Religion	Michael
REL 351	Existence and Faith	Twesigye
REL 353	Christianity and the Non-Western Challenge	Twesigye
REL 361	Moral Values in Contemporary Society	Twesigye
SPAN 241	Conversation-Composition: Topics in Hispanic Culture	Staff
SPAN 300.8	The Construction of Latin American Identities: From the Center to the Margins	Colvin
SPAN 350	Introduction to Hispanic Literature	Colvin/Nieto/Paris-Hueca/Rojas
SPAN 360	Twentieth and Twenty-First Century Mexican Literature and Popular Cultures	Rojas
SPAN 361	Contemporary Spanish Drama	Paris-Hueca
SPAN 362	The Poetics of Latin American Literature: Selected Short Stories	Rojas
SPAN 363	Spain in the Twentieth Century	Paris-Hueca
SPAN 364	The Latin American Novel Within its Revolutions, Cultures and Social Changes	Paris-Hueca
SPAN 365	Cervantes and the Quijote	Nieto
SPAN 367	The Spanish Short Story, Short Prose Fiction and Non-Fiction	Staff
SPAN 368	Special Topics in Hispanic Cinema and Literature	Staff
SPAN 369	Masterworks of the Golden Age of Spain	Nieto
SPAN 370	The Child in Contemporary Latin American Literature and Film	Colvin
SPAN 381	Advanced Spanish Grammar	Counselman
SPAN 382	Spanish Linguistics	Counselman
THEA 371	Modern Drama and Theatre	Kahn

NOTE: Swahili 110-111 and 225 are offered by the Black World Studies Program.

EUROPEAN AREA STUDIES

Apart from the core curriculum and language requirements which were explained previously, this concentration requires the elements described below. Please note that courses should ordinarily be at the 300 level or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

1	ECON 357 <i>or</i>	History of Economic Thought <i>or</i>	Skosples
	ECON 354/ HIST 354	Economic History	Spall
2	HIST 352	20th Century Europe	Gingerich
3	PG 346	Comparative Politics: Europe	Kay/Franklin

Additional courses (3) in the social sciences:

Appropriate courses focusing on the specific area chosen from the Departments of Economics, Geography, History, or Politics and Government.

ECON 370	Economic Systems	Skosples
GEOG 345	Geographies of the Global Economy	Crane
GEOG 370	The World's Cities	Crane
HIST 351	19th Century Europe	Gingerich
HIST 356	British History Since 1688	Spall
HIST 357	Topics in British History	Spall
HIST 360	Topics in Modern European History	Gingerich
HIST 362	Imperial Russia and the Soviet Union since 1801	Gingerich
SPAN 378	Contemporary Spanish History (if accepted by OWU History Department)	Salamanca Program
PG 344	Comparative Political Topics: Democratization	Franklin
PG 362	International Organization (paper must be on Europe)	Kay
PG 371	Classical Issues in Political Theory	Biser

Cognate courses (2) in the humanities:

Appropriate courses from the departments of English, Fine Arts, Humanities/ Classics, Modern Foreign Languages, Music, Philosophy, Religion, and Theatre and Dance.

ART 345	Modern Art (paper must be on Europe)	Emmer
ENG 350	The Victorians	Allison
ENG 352	Modern British Literature	Hipsky
ENG 354	Contemporary British Literature	Hipsky
FREN 250	Composition and Conversation: Topics in French/Francophone Culture I	Lewis
FREN 300.1	French Language Film	Oancea
FREN 351	Introduction to Literatures of the French-Speaking World	Oancea/Lewis

FREN 354	Phonetics	Oancea/Lewis
FREN 365	Culture of Rebellion	Staff
FREN 371	Topics in Prose of the Modern Period	Oancea/Lewis
FREN 372	Public and Private Performances	Oancea
FREN 378	French Culture and Civilization	Oancea
GERM 356	History of German Civilization	Wolber
GERM 361	19 th Century German Literature	Wolber
GERM 363	The Age of Goethe	Wolber
GERM 365	20th Century German Literature	Wolber
HMCL 255	The Devil, the Hero and God	Merkel
HMCL 260	Public Life and Private Lives	Staff
HMCL 280	The Tragic Vision	Livingston
HMCL 285	Comic Vision	Staff
HMCL 290	Rogue's Progress: The Picaresque Experience	Merkel
HMCL 350	Reason and Romanticism	Merkel
HMCL 360	Great Books of the 19th Century	Merkel
HMCL 370	The Modern Temper	Staff
MUS 358	Music of the 18th and 19th Centuries (paper must be on Europe)	Roden
MUS 359	Music of the 20th Century (paper must be on Europe)	Roden
PHIL 348	History of Modern Philosophy	Calef
REL 351	Existence and Faith	Twesigye
PHIL 354	Social Political Philosophy	Stone-Mediatore
SPAN 241	Conversation-Composition: Topics in Hispanic Culture	Staff
SPAN 350	Introduction to Literature (paper must be on Europe)	Staff
SPAN 360	Twentieth and Twenty-First Century Mexican Literature and Popular Cultures	Rojas
SPAN 361	Contemporary Spanish Drama	Paris-Hueca
SPAN 363	Spain in the Twentieth Century and Beyond	Paris-Hueca
SPAN 365	Cervantes and the Quijote	Nieto
SPAN 367	The Spanish Short Story, Short Prose Fiction and Non-Fiction	Staff
SPAN 368	Special Topics in Hispanic Cinema and Literature	Staff
SPAN 369	Masterworks of the Golden Age of Spain	Nieto
SPAN 370	The Child in Contemporary Latin American Literature & Film	Colvin
SPAN 381	Advanced Spanish Grammar	Counselman
SPAN 382	Spanish Linguistics	Counselman
THEA 371	Modern Drama and Theatre	Kahn

NOTE: French, German, and Spanish are offered by the Modern Foreign Languages Department. So are Italian 110 and 111, and Russian 110, 111, and 225.

AFRICA

Apart from the core curriculum and language requirements which were explained previously, this concentration requires the elements described below. Please note that courses should ordinarily be at the 300 level or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

BWS 305	Contemporary Africa in Focus: State Regimes and Democracy in Africa	Quaye
ECON 353	Economic Development	Rahman
PG 344	Comparative Political Topics: Democratization	Franklin

Additional courses (3) in the social sciences:

Appropriate courses focusing on the specific area chosen from the departments of Geography, Politics and Government, Sociology/Anthropology, and from off-campus study programs.

BWS 350	Black Identity	Quaye
GEOG 334	Cultural Geography of Africa	Staff
GEOG 345	Geographies of the Global Economy	Crane
PG 362	International Organizations	Kay
PG 364	International Political Economy	Choi
SOAN 291	Perspectives on Africa	Howard
SOAN 347	Health and Illness	Howard
SOAN 348	Gender in Cross-Cultural Perspective	Howard
SOAN 354	Population Problems	Howard

Cognate courses (2) in the humanities:

Appropriate courses from the departments of Black World Studies, Modern Foreign Languages, Humanities/Classics, Music, and Religion and from off-campus study courses.

BWS 122	African Traditional Religion and Western Culture	Twesigye
FREN 250	Composition and Conversation: Topics in French/Francophone Culture I (2 unit)	Oancea/Lewis/ Staff
HMCL 265	Freedom and Constraint	Sokolsky
HMCL 375	Postmodern World Literatures	Sokolsky
HMCL 499A/ WGS 499E	HMCL Senior Seminar: The Representation of Women in Literature: Women of Color WGS Senior Sem.: Asia & Arab Women in Lit.	Sokolsky
MUS 348	Music in World Cultures	Roden
REL 353	Christianity Theology and the Challenge of Non-Western Traditions	Twesigye

NOTE: Swahili 110-111 and 225 are offered by the Black World Studies Program.

ASIA

Apart from the core curriculum and language requirements which were explained previously, this concentration requires the elements described below. Please note that courses should ordinarily be at the 300 level or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

ECON 353	Economic Development	Rahman
PG 349	Comparative Political Topics: Asia	Choi
SOAN 360	Cultural and Social Change	Yalçinkaya

Additional courses (3) in the social sciences:

Appropriate courses focusing on the specific area chosen from the departments of Economics, History, Politics and Government, and Sociology/Anthropology, and from off-campus study courses.

HIST 323	Modern China	Chen
HIST 324	Topics in Asian History	Chen
HIST 325	Modern Japan	Chen
SOAN 292	Peoples and Cultures of the Pacific	Peoples
SOAN 293	East Asia Yesterday and Today	Peoples
PG 344	Comparative Politics: Democratization	Franklin
PG 362	International Organizations	Kay
SOAN 347	Health and Illness	Howard
SOAN 348	Gender in Cross-Cultural Perspective	Howard
SOAN 354	Population Problems	Howard
SOAN 367	Human Ecology	Peoples

Cognate courses (2) in the humanities:

Appropriate courses from the departments of Fine Arts, Humanities/Classics, Music, and Religion and from off-campus study courses.

ART 348	Asian	Staff
HMCL 265	Freedom and Constraint	Sokolsky
HMCL 375	Postmodern World Literatures	Sokolsky
HMCL 499A	Geisha, Dragon Ladies and Belly Dancers: Debunking the Myth of the "Oriental" Woman	Sokolsky
MUS 348	Music in World Cultures	Roden
REL 343	Hinduism	Michael
REL 344	Gandhi: Religion and Social Change in Modern Asia	Michael
REL 346	Chinese and Japanese Religion	Michael

NOTE: Chinese 100.1, 110, 111, 225, 254, 300.1, 300.2, 300.3, 300.4, Japanese 110, 111, 225, 254, 310 are offered by the Modern Foreign Languages Department.

LATIN AMERICA

Apart from the core curriculum and language requirements which were explained previously, this concentration requires the elements described below. Please note that courses should ordinarily be at the 300 level or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

ECON 353	Economic Development	Rahman
HIST 333	Modern Latin America: 1800-Present	Baskes
PG 348	Comparative Politics: Latin America	Franklin

Additional courses (3) in the social sciences:

Appropriate courses focusing on the specific area chosen from the departments of Geography, History, Politics and Government, and Sociology/Anthropology and from off-campus study courses.

GEOG 300.3	Geography, Globalization & Place: Mexico/US	Staff
GEOG 333	Latin American Geographies	Crane
GEOG 345	Geographies of the Global Economy	Crane
HIST 331	Modern Mexico	Baskes
HIST 332	Argentina, Brazil and Chile Since Independence	Baskes
HIST 334	Indians, Spaniards & the Struggle for Colonial Latin America	Baskes
PG 344	Comparative Political Topics: Democratization	Franklin
PG 362	International Organizations	Kay
PG 364	International Political Economy	Choi
SOAN 348	Gender in Cross-Cultural Perspective	Howard
SOAN 354	Population Problems	Howard
SOAN 367	Human Ecology	Peoples
SOAN 360	Culture and Social Change	Yalçinkaya

Cognate courses (2) in the humanities:

Appropriate courses from the departments of Religion, and Modern Foreign Languages, and from off-campus study courses.

REL 353	Christian Theology and the Challenge of Non-Western Traditions	Twesigye
SPAN 360	20 th and 21 st Century Mexican Literature and Pop Culture	Rojas
SPAN 362	Latin American Short Story and Poetry	Rojas
SPAN 364	The Latin American Novel Within its Cultures	Paris-Hueca

MIDDLE EAST

Apart from the core curriculum and language requirements which were explained previously, this concentration requires the elements described below. Please note that courses should ordinarily be at the 300 level or above and should provide an internally consistent program.

Required courses (3) in the social sciences:

ECON 353	Economic Development	Rahman
HIST 320	Middle East	Staff
SOAN 294	Peoples and Cultures of the Middle East	Yalçinkaya

Additional courses (3) in the social sciences:

Appropriate courses focusing on the specific area chosen from the departments of History, Politics and Government, and Sociology/Anthropology, and from off-campus study courses.

GEOG 270	Cultural Geography of the Middle East	Staff
GEOG 345	Geographies of the Global Economy	Crane
PG 344	Comparative Political Topics: Democratization	Franklin
PG 347	Comparative Political Topics: Protest	Franklin
PG 362	International Organizations	Kay
SOAN 348	Gender in Cross-Cultural Perspective	Howard
SOAN 354	Population Problems	Howard
SOAN 360	Cultural and Social Change	Yalçinkaya
SOAN 367	Human Ecology	Peoples

Cognate courses (2) in the humanities:

Appropriate courses from the departments of Fine Arts, Humanities/Classics, Music and Religion, and from off-campus study courses.

ART 349	Islamic Art	Emmer
REL 141	Islam: An Introduction	Gunasti
REL 300.4	Modern Islam and Its Political Thoughts	Gunasti
REL 337	Anti-Semitism, Zionism and the Holocaust	Staff
REL 342	Women & Gender in Islam	Gunasti
MUS 348	Music in World Cultures	Roden

INTERNATIONAL STUDIES MINOR

Students electing the International Studies minor must take 7 courses to complete their requirements. The precise elements are described below.

Required courses (3):

1	ECON 370	Economic Systems <i>or</i>	Skosples
	ECON 372	International Economics	Rahman
2	HIST 380	American Foreign Relations Since 1917 <i>or</i>	Flamm
	PG 361	American Foreign Policy	Kay
3	PG 360	International Politics	Choi/Kay

Additional courses (3) **One** unit from **three** of the following four areas:

1. Economics:
 - 353 Economic Development
 - 357 History of Economic Thought
 - 370 Economic Systems
 - 372 International Economics
2. History:
 - 320 Middle East
 - 323 Modern China
 - 324 Topics in Asian History
 - 325 Modern Japan
 - 331 Mexico: From Conquests to Revolution
 - 332 Argentina, Brazil and Chile Since Independence
 - 333 Modern Latin American History: 1800 to the Present
 - 352 20th Century Europe
 - 354 Economic History
 - 356 British History Since 1688
 - 357 Topics in British History
 - 360 Topics in Modern European History
 - 362 Imperial Russia and the Soviet Union 1801-1991
 - 377 The Transformation of Modern America, 1929-1960
 - 378 The Ascendancy of Modern America, 1960-2001
 - 381 America and Vietnam
3. Politics and Government:
 - 364 International Political Economy
 - 344 Comparative Political Topics: Democratization
 - 346 Comparative Politics: Europe
 - 348 Comparative Politics: Latin America
 - 349 Comparative Politics: Asia
 - 361 American Foreign Policy
 - 362 International Organization
 - 365 Globalization – Structures, Processes & Issues
4. Sociology/Anthropology and Geography:
 - SOAN 291 Perspectives on Africa
 - SOAN 292 Cultures of the Pacific
 - SOAN 293 East Asia Yesterday and Today
 - SOAN 294 Peoples and Cultures of the Middle East
 - SOAN 347 Health, Illness, Disability, Death and Dying
 - SOAN 348 Gender in Cross-Cultural Perspective
 - SOAN 354 Demography
 - SOAN 360 Cultural and Social Change
 - SOAN 367 Human Ecology
 - GEOG 330 Geography of Europe
 - GEOG 333 Latin American Geographies
 - GEOG 334 Cultural Geography of Africa
 - GEOG 345 Geographies of the Global Economy
 - GEOG 370 The World's Cities
 - GEOG 400.1 The Role of the City in the History of Western Civilization

Language course (1): One unit beyond level 111 in Modern Foreign Languages.

SIGMA IOTA RHO

Sigma Iota Rho is an international honor society recognizing students specializing in the interdisciplinary field of international studies. The purposes of the organization are to promote and to reward scholarship among students of international studies. Ohio Wesleyan University is host to the Alpha Theta Chapter of Sigma Iota Rho.

The letters in the name of the honorary stand for the following Greek words: Sigma, for synesi, meaning "prudence," Iota for ideodoi, meaning "ideals," and Rho, for romi, meaning "power."

To be eligible, a student must

- (a) have attained Junior standing, submitted and had approved by the International Studies Program Committee a "Major Application Form," and completed at least one-half the course requirements of their international studies program (6-7 courses);
- (b) have attained a cumulative grade point average of 3.20 or higher in all courses and a grade point ratio of at least 3.3 in international studies courses; and
- (c) have completed the equivalent of three course units of Modern Foreign Languages.

Any interested member of the faculty involved in the teaching of courses given credit in international studies may be elected to faculty membership by the chapter. Any person of recognized ability and achievement in the field of international studies may be elected an honorary member.

ISP STUDENT/FACULTY BOARD

The student/faculty board of the ISP is comprised of the faculty on the ISP Committee and student participants elected at the Spring majors' meeting by their colleagues. The board makes suggestions for curricular revision and arranges the program of events for the year. Suggestions from all ISP majors and minors are encouraged.

SPEAKERS

The IS Program regularly hosts distinguished speakers. Majors are always invited to public lectures and, when possible, small meetings of IS majors with speakers are arranged. Recent speakers have included General Anthony Zinni (4-Star Commander of U.S. Forces in Middle East and special envoy to the Arab-Israeli Peace Process); Nobel Peace Prize Winner Jody Williams; General Wesley Clark and scholars, including Jim Fearon, Robert Gilpin, Robert Keohane, Stephen Walt, John Mearsheimer, and Alexander Wendt.

OTHER ACADEMIC OPPORTUNITIES WITH AN INTERNATIONAL DIMENSION

A brief journey through Ohio Wesleyan's most recent course catalog will reveal an overall curriculum that is quite international in scope. As Sociology professor emeritus Jan Smith summarizes: "Cross-cultural or international focus is intrinsic to courses throughout the social sciences and humanities areas. We in the social sciences area in particular, tend either to focus in depth on a particular area or society (area studies courses) or we use the more historical comparative approach. At any rate, it is increasingly important for students to understand other cultures and societies. As citizens, they must think and act intelligently." The International Studies Program described in this brochure was approved in 1979 and the minor first instituted in 1986. We have other international programs, described below.

International Business Major. First available in 1975-76, this interdepartmental major emphasizes economics and management courses, while also requiring international area courses in the social sciences and/or humanities, language training, and study abroad. Consult: Dr. Boos, Economics Department.

Foreign Language Study. Each OWU student must demonstrate previously acquired competency or complete two units of a foreign language at Ohio Wesleyan. ISP majors must take 2 courses beyond 110 and 111; ISP minors, 1 beyond 110 and 111. In addition, students can major in French, German Literature or German Studies, and Spanish. The Modern Foreign Languages Department also regularly offers some courses in Chinese, Italian, Japanese and Russian. The Humanities/Classic Department offers Greek. Black World Studies offers Swahili.

OFF-CAMPUS STUDY PROGRAMS

Director, Off Campus Studies: Darrell Albon, HWCC 213, 368-3070.

Ohio Wesleyan's Off-Campus Study Program, under Director Darrell Albon's guidance, is responsible for helping an average of 65-70 students each year to study abroad -- in countries such as Germany, Italy, Spain, France, China, Japan, Israel and the United Kingdom. As a member of the Great Lakes Colleges Association, we participate in programs in Africa, Hong Kong, India, Japan, China, Russia, Scotland, Czech Republic and the "European Urban Term."

To acquaint prospective student travelers with off campus opportunities, Mr. Albon holds orientation sessions where interested students can talk with those who have participated in the program. In addition, program directors from other universities often visit campus to answer questions from students.

<p>SAGAN Travel/Learning Courses: Ohio Wesleyan now offers travel-learning courses for credit. Students are strongly urged to be attentive to this area which will be applied as a substitute in the IS major.</p>
--

INTERNATIONAL ASPECTS OF STUDENT LIFE

The broad array of international co-curricular activities contributes greatly to the academic and social atmosphere at Ohio Wesleyan. New clubs and organizations are always emerging through the year depending on the interests of our student body. Check the IS and OWU websites.

Model United Nations Club. The U.N. Club was initiated in fall 1992 by students who had taken PG 362, International Organizations, and attended the national Model United Nations simulation in New York City. Participation is open to all students interested in learning more about the U.N. and other international organizations and in taking part in the excitement of debate on campus and elsewhere. The Faculty Advisor for MUN is Dr. Ji Young Choi and the 2012-13 MUN President is A. J. Alonzo. Contact: modelun@owu.edu

Amnesty International. Amnesty acts on the basis of the United Nations' Universal Declaration of Human Rights and other international H.R. instruments. Through practical work for prisoners within its mandate, A.I. participates in the wider promotion and protection of human rights in civil, political, economic, social and cultural spheres. **SIDD**, Student Initiated International Development, focuses on sustainable, long-term international development.

The Chinese Culture Club, Rafiki Wa Afrika, and VIVA promote international understanding and encourage all members of the Ohio Wesleyan community to broaden their horizons by increasing their exposure to various cultures. **Tauheed** enables Muslim students to practice Islam on campus and also increases the understanding of Islam for us all. **B'nai B'rith Hillel Chapter** provides a warm environment where Jewish students can explore their Jewish heritage, celebrate Jewish life, build community, and ask questions. Euro Club promotes European awareness.

Horizons International: A Link Among Friends. Horizons International is a student organization that promotes cross-cultural friendship and understanding through social and educational programs. Among these are various nationality days, international dances and dinners, and lectures and discussions on global issues such as hunger, ecology, and terrorism. Membership provides International Studies majors with an excellent opportunity to expand their acquaintance with different cultures and to develop lifelong friendships.

Living International. The **International House**, one of several small living units on the Ohio Wesleyan campus, sponsors educational and cultural programs and provides an opportunity for students from around the world (including the United States) to live together. The **Modern Foreign Languages House** provides students with additional exposure to French and Spanish language and culture. The **Peace and Justice House** has sponsored a student-initiated course on Human Rights and often serves as the meeting place for students with international concerns.

The Office of International Student Services has increased Ohio Wesleyan's visibility abroad. Our enrollment of students from other countries rose from 40 in 1975 to 175 students from 45 countries in 2007-08. The rich cultural diversity on the Ohio Wesleyan campus helps to prepare its graduates to become citizens of an increasingly interdependent global society. The Office is the resource center for international students at Ohio Wesleyan. The **Host Family Program**, for example, falls under its purview, and it sponsors many events to give international students a wider perspective on the United States. Director Darrell Albon, International Student Services, Hamilton-Williams Campus Center 213, 368-3070.

INTERNATIONAL STUDIES PROGRAM

Major Worksheet

Name of Student: _____ GPA _____

Advisor: _____ Graduation Date: _____

HWCC Box: _____ E-Mail _____

Area of Concentration: ☐ General International Studies
☐ Area Studies (check one)
☐ Africa ☐ Asia ☐ Europe ☐ Latin America ☐ Middle East

Language(s): _____

Off-campus study (if any): _____

All students are required to take the core curriculum. List below the course units you will take that will fulfill the further requirements of your individual program.

CORE CURRICULUM:

1	PG 210	Global Issues <i>or</i>	Choi/Kay
	PG 211	Comparative Political Issues	Franklin
2	ECON 370	Economic Systems <i>or</i> (See note 1, Page 2.)	Skosples
	ECON 372	International Economics (See note 2, Page 2.)	Rahman
3	PG 344	Comparative Political Topics: Democratization <i>or</i>	Franklin
	PG 360	International Politics	Choi/Kay
4	PG 499B	Senior Seminar in International Politics and Foreign Policy	Choi/Kay

REQUIRED COURSES:

Social Sciences 1. _____
2. _____
3. _____

ELECTIVES: Social Sciences (may include one 490 or 491 course)

1. _____
2. _____
3. _____

COGNATES:

Humanities 1. _____
2. _____

Language beyond 110 and 111

1. _____
2. _____

INTERNATIONAL STUDIES PROGRAM

Minor Worksheet

NAME _____ DATE _____

HWCC BOX _____ E-MAIL _____

MAJOR _____ GPA _____ GRADUATION DATE _____

COURSES THAT CONSTITUTE THE PROPOSED MINOR:

REQUIRED:

1	ECON 370	Economic Systems <i>or</i>	Skosples
	ECON 372	International Economics	Rahman
2	HIST 380	American Foreign Relations Since 1917 <i>or</i>	Flamm
	PG 361	American Foreign Policy	Kay
3	PG 360	International Politics	Choi/Kay

ELECTIVES: (1 each from 3 of the 4 areas set forth in the catalog)

1. _____

2. _____

3. _____

LANGUAGE: (One beyond 110 and 111)

1. _____

.....

INTERNATIONAL STUDIES PROGRAM ACTION:

☐ Approved ☐ Approved with conditions ☐ Disapproved