ADVISING BULLETIN
REGISTRATION FOR FALL 2015
Dr. Matthew Bender, SSB 214, bender@tcnj.edu
This guide is designed to help you with planning your major in International Studies. It is divided into three sections. The first contains useful announcements regarding registration. The second lists important upcoming events. The third explains the courses available in Fall 2015 that fulfill core requirements for the IS major as well as the individual specializations.
ANNOUNCEMENTS
Individual Advising
If you would like registration advice, please schedule a meeting with your assigned advisor or Professor Bender. Prior to the meeting:
· run your PAWS Academic Requirements report,
· look at the requirements in the Undergraduate Bulletin (http://www.tcnj.edu/~bulletin/current/International_Studies.pdf), and

· write a draft schedule for the semester.
Consider asking questions about issues beyond the semester, such as study abroad or plans after graduation. For guidance on how to prepare better for your advisement session and plan your academic career, see the “Advising” links on the School of Humanities &Social Sciences website: http://hss.pages.tcnj.edu/advising-resources/
If a course is full or reserved for majors, please ask the instructor if you can have permission to enroll. If you continue to have problems, please contact Professor Bender.
Group Advising

A group advising session will be offered on Wednesday, March 25 from 2-3:30 in Social Sciences 223. You are strongly encouraged to attend, particularly if you are a Freshman or Sophomore. The session will discuss the registration process, strategies for how best to fulfill the requirements of the International Studies major, and suggestions for how and when to set up your study abroad experience. Please contact Professor Bender for more information.
Academic Holds

If you have an advising hold on your PAWS account, please make an appointment with Professor Bender well ahead of your registration date.

Overloading

The standard semester academic load at TCNJ is 4 units per semester. If you wish to take more than 4.5 units, you may do so only once, have a minimum of a 3.3 GPA, have been at TCNJ for at least a full academic semester, and have obtained permission from Professor Bender and the Assistant Dean of Humanities and Social Sciences.
The exception to this rule is if you are enrolled in an Intensive Language. If you are in an intensive section of Arabic, Chinese, Japanese, or Russian, and are not a first-semester Freshman, you may request to take a fifth course. This must be approved by Professor Bender and the Assistant Dean.
A Note about Business Courses
Please take your upper level economics/international business course in the semester immediately after you take ECO 102: Macroeconomics. Since better mathematical skills improve student performance in economics courses, ECO 102 requires one of the following as a prerequisite: MAT 95, 96, 125, 127 or 128.

Study Abroad

A reminder that all International Studies majors are required to study abroad for a minimum of one academic semester. It is essential that you plan this in advance, in order to ensure that you are taking the correct courses and select a study abroad program that is well-suited to your studies.

The deadline for Spring 2016 study abroad application is September 25, 2015. If you still wish to apply for Fall 2015 or academic year 2015-2016 study abroad, please contact the Center for Global Engagement immediately.
Please ask early for letters of recommendation. Professor Bender can assist with filling out your Academic Evaluation form – please bring printed descriptions of the course you want to take while abroad.

Languages Across the Curriculum
Many courses on this list can be complimented with Languages Across the Curriculum credit. This is a one-quarter unit independent study whereby those students who have intermediate level proficiency in another language complement work in a course by utilizing their language skills. Students must enroll before the add/drop deadline. Please visit the LAC website at http://internationalstudies.pages.tcnj.edu/student-resources/languages/ or contact Dr. Compte for more information (dcompte@tcnj.edu).
Summer Term Courses
The following courses fulfill various requirements for International Studies majors and are being offered in the upcoming Winter Term. If you are interested, please contact the instructor or Dr. Bender to learn more.
Selected courses offered by World Languages and Cultures

ECO 102: Introduction to Macroeconomics (Leven, 2 sections)
FIN 335: Capital Flow and Currency Crises (Patrick)
HIS 354: South African History (Bender)

HIS 370: The US in the World (McGreevey)
INB 260: Multinational Firms

MGT 310: Cross Cultural Management (Lillevik)

BUS 200: Legal and Regulatory Environment (Monseau)

SPRING 2015 COURSES
INTERNATIONAL STUDIES CORE

International Studies Core Courses (for all specializations)

INT 391: Independent Study in International Studies (by special arrangement)

INT 399: Internship in International Studies (by special arrangement)
INT 498: Senior Seminar: Inequality (Lowi)
Language requirement (for all specializations)
You need 2 units of language for the major at the 200-level or above. Additional language courses at the 200 level or higher can count as electives for the major. Your language studied should correspond with where you study abroad. Consider adding a minor or double major in your language.
Study Abroad requirement (for all specializations)

A minimum of one semester of study abroad is required for the major. Start planning by deciding which semester or academic year you wish to spend abroad, meeting with your academic adviser to discuss your options, and by researching the programs offered at Center for Global Engagement.

Macroeconomics (for all specializations)

ECO 102: Introduction to Macroeconomics (5 sections available)

Second economics course (for all specializations)
ECO 310: Money, Credit, and Financial Markets (staff)

ECO 315: Labor Economics (Mirtcheva)

ECO 325: Women, Gender, and Work (Naples)

ECO 335: Economics of Development (Leven)

ECO 340: International Economics (Leven)

BUS 360: International Business Law (Monseau)

INB 260: Multinational Firms (Tang, 2 sections)

FIN 340: International Finance (Hume, 2 sections)

MKT 340: Marketing in International Environment (3 sections)

MGT 310: Cross-Cultural Management (Lillevik, 2 sections)
INTERNATIONAL STUDIES SPECIALIZATIONS
Specialization in Diplomacy

Requirements

HIS 386 or HIS 370

History option

POL 330 or POL 335

Political Science option

Diplomacy Elective I

Diplomacy Elective II

Courses offered

HIS 117: Early Modern British History (Buehner)

HIS 161: History of Mexico (Crider)

HIS 165: Topics in US History, Vietnam War (Zvalaren)

HIS 325: Modern Germany (Stauff)

HIS 337: 20th Century China (Shao)

HIS 349: Soviet Union (Kovalev)

HIS 352: Colonial and Modern Africa (Bender)
HIS 386: US Diplomacy in the 20th Century (Fisher)
POL 337: International Law (Hogya)

POL 350: Politics of Europe (Toloudis)

POL 355: Political Economy of Natural Resources (Potter)

POL 357: Middle East Politics (Lowi)
Specialization in International Economics and Trade

Requirements

2 History options

POL 380

Political Science option

Business option

Economics and trade elective

Courses offered
HIS 117: Early Modern British History (Buehner)
HIS 161: History of Mexico (Crider)

HIS 325: Modern Germany (Stauff)

HIS 337: 20th Century China (Shao)
HIS 349: Soviet Union (Kovalev)
HIS 352: Colonial and Modern Africa (Bender)

HIS 386: US Diplomacy in the 20th Century (Fisher)
POL 337: International Law (Hogya)

POL 350: Politics of Europe (Toloudis)

POL 355: Political Economy of Natural Resources (Potter)

POL 357: Middle East Politics (Lowi)
Specialization in East Asian Studies

Requirements

2 History options

POL 353

Political Science option

2 East Asia electives

Courses offered

HIS 130: Early Japan (Rice)

HIS 337: 20th Century China (Shao)

HIS 451: China’s Golden Age (Rice)

POL 337: International Law (Hogya)

POL 355: Political Economy of Natural Resources (Potter)

POL 370: Topics in Political Science, Marxism (Nordquist)

Specialization in Middle East Studies

Requirements

HIS 341 or HIS 342

History option

POL 357

Political Science option

2 Middle East Electives

Courses offered

HIS 453: Seminar on History and Culture of the Pamir Mountains (Gross)

POL 337: International Law (Hogya)

POL 355: Political Economy of Natural Resources (Potter)

POL 357: Middle East Politics (Lowi)

Specialization in European Studies

Requirements

2 History options

POL 350

Political Science option

2 European electives

Courses offered

HIS 117: Early Modern British History (Buehner)

HIS 325: Modern Germany (Stauff)

HIS 349: Soviet Union (Kovalev)

HIS 454: Was Stalin Necessary? (Kovalev)
POL 337: International Law (Hogya)

POL 350: Politics in Europe (Toloudis)

POL 355: Political Economy of Natural Resources (Potter)

POL 370: Topics in Political Science, Marxism (Nordquist)

Specialization in Latin American and Caribbean Studies

Requirements

History option

POL 358

Political Science option

2 Latin American/Caribbean electives

Courses offered

HIS 161: History of Mexico (Crider)

POL 337: International Law (Hogya)

POL 355: Political Economy of Natural Resources (Potter)
Specialization Electives

To fulfill any elective courses in your specialization, you may choose:

Any course from lists above

Any language class at the 200-level or above if not taught in English
Any course at any level in Arabic, Chinese, Japanese, or Russian

Or any of the following courses:

ANT 245: Modern Arabic Society & the Media (Staff)

ANT 315: Ethnicity, Race, and Nation (Adler)

AAS 280: Women of African Descent… (Brown-Glaude, 2 sections)

AAH 215: Arts of South Asia (Hutton)

LIT 316: Global Women Writers (Hopps, 2 sections)

LIT 337: Postcolonial and Anglophone Literature (McMann)

LIT 379: Asian American Literature (Hustis, 2 sections)

REL 110: World Religions (3 sections)

REL 111: Buddhism and Buddhist Thought (2 sections)

REL 112: Hinduism and Hindu Thought (Sinha)

REL 120: Early Judaism (Greenbaum)

REL 170: Jewish Mysticism (Greenbaum)

REL 210: Indian Philosophy (Le Morvan)

REL 320: Holocaust: Hist & Rel. Persp (Rech)

SOC 345: Inequality, Pollution, and Environment (Staff)

WGS 325: Feminist Theories (Jaksch)

3

