

The Whitney and Betty
MacMillan Center
for International and
Area Studies at Yale
2014–2015

BULLETIN OF YALE UNIVERSITY

Series 110 Number 16 September 10, 2014

BULLETIN OF YALE UNIVERSITY *Series 110 Number 16 September 10, 2014* (USPS 078-500) is published seventeen times a year (one time in May and October; three times in June and September; four times in July; five times in August) by Yale University, 2 Whitney Avenue, New Haven CT 06510. Periodicals postage paid at New Haven, Connecticut.

Postmaster: Send address changes to Bulletin of Yale University,
PO Box 208227, New Haven CT 06520-8227

Managing Editor: Kimberly M. Goff-Crews
Editor: Lesley K. Baier
PO Box 208230, New Haven CT 06520-8230

The closing date for material in this bulletin was August 5, 2014.
The University reserves the right to withdraw or modify the courses of instruction or to change the instructors at any time.

©2014 by Yale University. All rights reserved. The material in this bulletin may not be reproduced, in whole or in part, in any form, whether in print or electronic media, without written permission from Yale University.

 The MacMillan Center Bulletin is primarily a digital publication, available in both html and pdf versions at www.yale.edu/bulletin. A limited number of copies were printed on 50% postconsumer recycled paper for the MacMillan Center and the permanent archive of the Bulletin of Yale University. Individual copies may also be purchased on a print-on-demand basis; please contact Yale Printing and Publishing Services, 203.432.6560.

The Whitney and Betty
MacMillan Center
for International and
Area Studies at Yale
2014–2015

BULLETIN OF YALE UNIVERSITY

Series 110 Number 16 September 10, 2014

Contents

Calendar	5
The President and Fellows of Yale University	6
The Officers of Yale University	7
A Message from the Director	8
Faculty in International and Area Studies	9
Faculty Leadership	13
Governance	16
Overview	17
History of International and Area Studies at Yale	20
Research Initiative: Intellectual Priorities for a Global Era	24
Councils, Committee, and Institute	26
Committee on Canadian Studies	26
Council on African Studies	26
Council on East Asian Studies	27
European Studies Council	28
Jackson Institute for Global Affairs	29
Council on Latin American and Iberian Studies	30
Council on Middle East Studies	30
South Asian Studies Council	31
Council on Southeast Asia Studies	33
Programs and Initiatives	34
Program in Agrarian Studies	34
British Studies Program	34
Conflict, Resilience, and Health Program	34
Program on Democracy	34
European Union Studies Program	35
Fox International Fellowship Program	35
Genocide Studies Program	35
Global Health Initiative	36
Global Justice Program	36
Yale Center for the Study of Globalization	37
Hellenic Studies Program	38
Center for Historical Enquiry and the Social Sciences	38
InterAsia Initiative	38
Georg Walter Leitner Program in International and Comparative Political Economy	39
Program on Order, Conflict, and Violence	39
Programs in International Educational Resources (PIER)	40
Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition	40
Undergraduate Subjects of Instruction	42
African Studies	43
East Asian Studies	47
Global Affairs	52

Hellenic Studies	57
Latin American Studies	58
Modern Middle East Studies	62
Russian and East European Studies	65
South Asian Studies	68
Southeast Asia Studies	72
Graduate Courses and Programs	74
African Studies	74
East Asian Studies	78
European and Russian Studies	81
Global Affairs	84
Latin American and Iberian Studies	89
Middle East Studies	92
South Asian Studies	94
Southeast Asia Studies	96
Graduate Joint Degrees	98
Graduate Certificates of Concentration	100
Graduate Admissions to the MacMillan Center	103
MacMillan Center Grants, Fellowships, and Awards	104
National Resource Centers	106
MacMillan Center Publications	107
The MacMillan Report	108
Career Resources	109
Yale University Resources and Services	110
Contact Information	116
The Work of Yale University	121
Map	124

Calendar

FALL 2014

Aug. 27	W	Fall-term classes begin, 8:20 a.m.
Aug. 29	F	Friday classes do not meet; Monday classes meet instead
Sept. 1	M	Labor Day. Classes do not meet
Oct. 17	F	Midterm
Oct. 21	T	October recess begins, 11 p.m. (Yale College), 5:20 p.m. (Graduate School)
Oct. 27	M	Classes resume, 8:20 a.m.
Nov. 21	F	November recess begins, 9 p.m. (Yale College), 5:20 p.m. (Graduate School)
Dec. 1	M	Classes resume, 8:20 a.m.
Dec. 5	F	Yale College classes end, 5:30 p.m.; reading period begins
Dec. 11	TH	Graduate School classes end, 5:20 p.m.
Dec. 12	F	Final examinations begin, 9 a.m.
Dec. 17	W	Examinations end, 5:30 p.m. Winter recess begins

SPRING 2015

Jan. 12	M	Spring-term classes begin, 8:20 a.m.
Jan. 16	F	Friday classes do not meet; Monday classes meet instead
Jan. 19	M	Martin Luther King, Jr. Day. Classes do not meet
Mar. 6	F	Midterm Spring recess begins, 5:30 p.m. (Yale College), 5:20 p.m. (Graduate School)
Mar. 23	M	Classes resume, 8:20 a.m.
Apr. 24	F	Yale College classes end, 5:30 p.m.; reading period begins
Apr. 30	TH	Graduate School classes end, 5:20 p.m.
May 1	F	Final examinations begin, 9 a.m.
May 6	W	Examinations end, 5:30 p.m.
May 18	M	University Commencement

The President and Fellows of Yale University

President

Peter Salovey, A.B., M.A., Ph.D.

Fellows

His Excellency the Governor of Connecticut, *ex officio*

Her Honor the Lieutenant Governor of Connecticut, *ex officio*

Joshua Bekenstein, B.A., M.B.A., Wayland, Massachusetts

Jeffrey Lawrence Bewkes, B.A., M.B.A., Old Greenwich, Connecticut

Maureen Cathy Chiquet, B.A., Purchase, New York

Francisco Gonzalez Cigarroa, B.S., M.D., San Antonio, Texas (*June 2016*)

Peter Brendan Dervan, B.S., Ph.D., San Marino, California

Donna Lee Dubinsky, B.A., M.B.A., Portola Valley, California

Charles Waterhouse Goodyear IV, B.S., M.B.A., New Orleans, Louisiana

Catharine Bond Hill, B.A., B.A., M.A., Ph.D., Poughkeepsie, New York (*June 2019*)

Paul Lewis Joskow, B.A., Ph.D., New York, New York

William Earl Kennard, B.A., J.D., Washington, D.C.

Neal Leonard Keny-Guyer, B.A., M.P.P.M., Portland, Oregon (*June 2015*)

Margaret Hilary Marshall, B.A., M.Ed., J.D., Cambridge, Massachusetts

Gina Marie Raimondo, A.B., D.Phil., J.D., Providence, Rhode Island (*June 2020*)

Emmett John Rice, Jr., B.A., M.B.A., Bethesda, Maryland (*June 2017*)

Kevin Patrick Ryan, B.A., M.B.A., New York, New York (*June 2018*)

Douglas Alexander Warner III, B.A., Hobe Sound, Florida

The Officers of Yale University

President

Peter Salovey, A.B., M.A., Ph.D.

Provost

Benjamin Polak, B.A., M.A., Ph.D.

Vice President for Global and Strategic Initiatives

Linda Koch Lorimer, B.A., J.D.

Secretary and Vice President for Student Life

Kimberly Midori Goff-Crews, B.A., J.D.

Vice President and General Counsel

Dorothy Kathryn Robinson, B.A., J.D.

Vice President for New Haven and State Affairs and Campus Development

Bruce Donald Alexander, B.A., J.D.

Vice President for Finance and Business Operations

Shauna Ryan King, B.S., M.B.A.

Vice President for Human Resources and Administration

Michael Allan Peel, B.S., M.B.A.

Vice President for Development

Joan Elizabeth O'Neill, B.A.

A Message from the Director

Welcome to the Whitney and Betty MacMillan Center for International and Area Studies at Yale.

For more than half a century, the MacMillan Center has been at the forefront of international education, training generations of academic, political, business, and nonprofit leaders, as well as citizens from all corners of the world. Today, we continue to offer a wide range of opportunities for students to explore and learn about international and regional affairs, both within and across a wide array of academic disciplines.

The MacMillan Center is Yale's gateway to the world. Its rich array of research projects, graduate programs, and undergraduate majors provides a locus for research and teaching of international affairs, societies, and cultures around the world.

The scholars and teachers at the MacMillan Center have made tremendous contributions to our understanding of the world, and have trained generations of students, many of whom are now at the top of their fields. These range from development economics to government and diplomacy, environmental activism, and the understanding and promotion of global health.

The MacMillan Center endeavors to make understanding the world outside the borders of the United States, and the role of the United States in the world, an integral part of both a liberal arts education for undergraduates and research and professional training for graduate students. We strive to help students learn from and inform the interconnected communities in which we live: local, national, regional, and global.

I hope that all students, whether in graduate, professional, or Yale College programs, will find the MacMillan Center bulletin a helpful guide as they plan their course of study at Yale.

Ian Shapiro

*Henry R. Luce Director, The MacMillan Center
Sterling Professor of Political Science*

Faculty in International and Area Studies

MacMillan Center Faculty

Julia Adams, Ph.D., Professor of Sociology

Abbas Amanat, D.Phil., Professor of History and International Studies

Katharine Baldwin, Ph.D., Assistant Professor of Political Science

David Blight, Ph.D., Class of 1954 Professor of American History and Professor of African American Studies

Daniel Botsman, Ph.D., Professor of History

Elizabeth Bradley, M.B.A., Ph.D., Professor of Public Health and Professor of Nursing

David Cameron, Ph.D., Professor of Political Science

Patrick Cohrs, D.Phil., Associate Professor of History and International Affairs

Michael Denning, Ph.D., William R. Kenan, Jr. Professor of American Studies and Professor of English

Eduardo Engel, Ph.D., Visiting Professor of Economics

Narges Erami, Ph.D., Assistant Professor of Anthropology

J. Joseph Errington, Ph.D., Professor of Anthropology

John Gaddis, Ph.D., Robert A. Lovett Professor of Military and Naval History, and Professor of Political Science

John Geanakoplos, Ph.D., James Tobin Professor of Economics

Harvey Goldblatt, Ph.D., Professor of Slavic Languages and Literatures

Philip Gorski, Ph.D., Professor of Sociology and Religious Studies

Phyllis Granoff, Ph.D., Lex Hixon Professor of World Religions

Lloyd Grieger, Ph.D., Assistant Professor of Sociology

Frank Griffel, D.Phil., Professor of Religious Studies

Erik Harms, Ph.D., Associate Professor of Anthropology and Southeast Asia Studies

Robert Harms, Ph.D., Henry J. Heinz Professor of History and African Studies

Susan Hyde, Ph.D., Associate Professor of Political Science and International Affairs

Marcia Inhorn, Ph.D., William K. Lanman, Jr. Professor of Anthropology and International Affairs

Gilbert Joseph, Ph.D., Farnam Professor of History and International Studies

Stathis Kalyvas, Ph.D., Arnold Wolfers Professor of Political Science

Daniel Keniston, Ph.D., Assistant Professor of Economics

Benedict Kiernan, Ph.D., A. Whitney Griswold Professor of History

Harold H. Koh, J.D., Sterling Professor of International Law

Adria Lawrence, Ph.D., Assistant Professor of Political Science

James Levinsohn, Ph.D., Charles W. Goodyear Professor in Global Affairs and Professor of Economics and Management

Ellen Lust, Ph.D., Professor of Political Science

Daniel Magaziner, Ph.D., Assistant Professor of History

Giovanni Maggi, Ph.D., Howard H. Leach Professor of Economics and International Affairs

Karen Nakamura, Ph.D., Associate Professor of Anthropology and East Asian Studies

Catherine Panter-Brick, Ph.D., Professor of Anthropology, Health, and Global Affairs

Steven Pincus, Ph.D., Bradford Durfee Professor of History
Stephen Pitti, Ph.D., Professor of History and American Studies
Thomas Pogge, Ph.D., Leitner Professor of Philosophy and International Affairs
Frances Rosenbluth, Ph.D., Damon Wells Professor of Political Science
Thania Sanchez, Ph.D., Assistant Professor of Political Science
Lamin Sanneh, Ph.D., D. Willis James Professor of Missions and World Christianity,
and Professor of History
Stuart Schwartz, Ph.D., George Burton Adams Professor of History
James Scott, Ph.D., Sterling Professor of Political Science; Professor of Anthropology;
and Professor, School of Forestry & Environmental Studies
Ian Shapiro, J.D., Ph.D., Sterling Professor of Political Science
Kalyanakrishnan Sivaramakrishnan, Ph.D., Dinakar Singh Professor of India and
South Asian Studies; Professor of Anthropology; and Professor, School of Forestry
& Environmental Studies
Susan Stokes, Ph.D., John S. Saden Professor of Political Science
Alec Stone Sweet, Ph.D., Leitner Professor of International Law, Politics, and
International Studies
Tariq Thachil, Ph.D., Assistant Professor of Political Science
Christopher Udry, Ph.D., Henry J. Heinz II Professor of Economics
Steven Wilkinson, Ph.D., Nilekani Professor of India and South Asian Studies, and
Professor of Political Science and International Affairs
Elisabeth Wood, Ph.D., Professor of Political Science
Jonathan Wyrzten, Ph.D., Assistant Professor of Sociology and International Affairs
Mimi Hall Yiengpruksawan, Ph.D., Professor of the History of Art
Ernesto Zedillo, Ph.D., Professor in the Field of International Economics and Politics

Emeritus Faculty

Ivo Banac, Ph.D., Bradford Durfee Professor Emeritus of History
Laura Engelstein, Ph.D., Henry S. McNeil Professor Emerita of Russian History
Richard C. Levin, Ph.D., Frederick William Beinecke Professor Emeritus of Economics
Enrique Mayer, Ph.D., Professor Emeritus of Anthropology
Bruce Russett, Ph.D., Dean Acheson Professor Emeritus of International Relations
Gaddis Smith, Ph.D., Larned Professor Emeritus of History
T. N. Srinivasan, Ph.D., Samuel C. Park, Jr. Professor Emeritus of Economics

Senior Research Fellows

Dudley Andrew, Ph.D., R. Seldon Rose Professor of Film and Comparative Literature
Carol Armstrong, Ph.D., Professor of the History of Art
Gretchen Berland, M.D., Associate Professor of Medicine
Gerhard Böwering, Ph.D., Professor of Religious Studies
Jessica Brantley, Ph.D., Associate Professor of English
Leslie Brisman, Ph.D., Karl Young Professor of English
Paul Bushkovitch, Ph.D., Reuben Post Halleck Professor of History
Ardis Butterfield, Ph.D., Professor of English and Music
Rüdiger Campe, Ph.D., Professor of Germanic Languages and Literatures
Janice Carlisle, Ph.D., Professor of English

Francesco Casetti, Ph.D., Professor of Humanities and Film Studies
 Benjamin Cashore, Ph.D., Professor of Environmental Governance and Political Science
 Stephen Davis, Ph.D., Professor of Religious Studies, History, and Near Eastern Languages and Civilizations
 Ana De La O Torres, Ph.D., Associate Professor of Political Science
 Keller Easterling, M.Arch., Professor of Architecture
 Benjamin Foster, Ph.D., William M. Laffan Professor of Assyriology and Babylonian Literature
 Steven Fraade, Ph.D., Mark Taper Professor of the History of Judaism
 Moira Fradinger, Ph.D., Associate Professor of Comparative Literature
 Eckart Frahm, Ph.D., Professor of Near Eastern Languages and Civilizations
 Roberta Frank, Ph.D., Marie Borroff Professor of English and Linguistics
 Paul Franks, Ph.D., Professor of Philosophy, Religious Studies, and Judaic Studies
 Beverly Gage, Ph.D., Professor of History
 Alison Galvani, Ph.D., Professor of Epidemiology (Microbial Diseases) and of Ecology and Evolutionary Biology
 Marie-Hélène Girard, Ph.D., Visiting Professor of French
 Anibal González, Ph.D., Professor of Spanish
 Michael J. Graetz, LL.B., Justus S. Hotchkiss Professor Emeritus of Law
 Inderpal Grewal, Ph.D., Professor of Women's, Gender, and Sexuality Studies, American Studies, and Anthropology
 Timothy Guinnane, Ph.D., Philip Golden Bartlett Professor of Economic History and Professor of History
 Dimitri Gutas, Ph.D., Professor of Near Eastern Languages and Civilizations
 Langdon Hammer, Ph.D., Professor of English
 Christine Hayes, Ph.D., Robert F. and Patricia R. Weis Professor of Religious Studies in Classical Judaica
 James Hepokoski, Ph.D., Professor of Music
 K. David Jackson, Ph.D., Professor of Portuguese
 Carol Jacobs, Ph.D., Professor of Germanic Languages and Literatures, and Birgit Baldwin Professor of Comparative Literature
 Alice Kaplan, Ph.D., John M. Musser Professor of French
 Dean Karlan, Ph.D., Professor of Economics
 David Kastan, Ph.D., George M. Bodman Professor of English
 Thomas Kavanagh, Ph.D., Augustus R. Street Professor of French
 Paul Kennedy, Ph.D., J. Richardson Dilworth Professor of History
 Kaveh Khoshnood, Ph.D., Associate Professor of Epidemiology (Microbial Diseases)
 Gundula Kreuzer, Ph.D., Associate Professor of Music
 Bentley Layton, Ph.D., Goff Professor of Religious Studies and Professor of Near Eastern Languages and Civilizations and of History
 Kathryn Lofton, Ph.D., Professor of Religious Studies and American Studies
 Jason Lyall, Ph.D., Associate Professor of Political Science
 John MacKay, Ph.D., Professor of Slavic Languages and Literatures and of Film Studies

Karuna Mantena, Ph.D., Associate Professor of Political Science
Andrew March, D.Phil., Associate Professor of Political Science
Ivan Marcus, Ph.D., Frederick P. Rose Professor of Jewish History and Professor of
History and Religious Studies
Millicent Marcus, Ph.D., Professor of Italian
Dale Martin, Ph.D., Woolsey Professor of Religious Studies
Guiseppe Mazzotta, Ph.D., Sterling Professor of Italian Languages and Literatures
Patrick McCreless, Ph.D., Professor of Music Theory
John Merriman, Ph.D., Charles Seymour Professor of History
Peter Perdue, Ph.D., Professor of History
Douglas Rae, Ph.D., Richard S. Ely Professor of Management and Professor of
Political Science
Kishwar Rizvi, Ph.D., Associate Professor of the History of Art
John Roemer, Ph.D., Elizabeth S. and A. Varick Stout Professor of Political Science and
Economics
Paul Sabin, Ph.D., Associate Professor of History and American Studies
Nicholas Sambanis, Ph.D., Professor of Political Science
Maurice Samuels, Ph.D., Professor of French
Marc Shore, Ph.D., Associate Professor of History
David Skelly, Ph.D., Professor of Ecology, School of Forestry & Environmental
Studies; and Professor of Ecology and Evolutionary Biology
Philip Smith, Ph.D., Professor of Sociology
Frank Snowden, Ph.D., Andrew Downey Orrick Professor of History and Professor of
the History of Medicine
Timothy Snyder, D.Phil., Bird White Housum Professor of History
Peter Swenson, Ph.D., Charlotte Marion Saden Professor of Political Science
J. Adam Tooze, Ph.D., Barton M. Biggs Professor of History
Francesca Trivellato, Ph.D., Frederick W. Hilles Professor of History
Jay Winter, Ph.D., Charles J. Stille Professor of History

Research Fellows

Paola Bertucci, Ph.D., Assistant Professor of History and History of Medicine
Molly Brunson, Ph.D., Assistant Professor of Slavic Languages and Literatures
Alexandre Debs, Ph.D., Assistant Professor of Political Science
Marcela Echeverri, Ph.D., Assistant Professor of History
Sigrun Kahl, Ph.D., Assistant Professor of Political Science and Sociology
Noreen Khawaja, Ph.D., Assistant Professor of Religious Studies
Albert Laguna, Ph.D., Assistant Professor of American Studies
Nuno Monteiro, Ph.D., Assistant Professor of Political Science
Andrew Quintman, Ph.D., Assistant Professor of Religious Studies
Sara Shneiderman, Ph.D., Assistant Professor of Anthropology and South Asian Studies
Jessica Weiss, Ph.D., Assistant Professor of Political Science

Faculty Leadership

COUNCILS, COMMITTEE, AND INSTITUTE

Council on African Studies

Christopher Udry (*Economics*), Chair

Cheryl Doss (*Economics*), Director of Undergraduate Studies

David Simon (*Political Science*), Director of Graduate Studies; Graduate Certificate Adviser

Committee on Canadian Studies

To be announced

Council on East Asian Studies

Jing Tsu (*East Asian Languages & Literatures; Comparative Literature*), Chair

Valerie Hansen (*History*), Director of Undergraduate Studies

Peter Perdue (*History*), Director of Graduate Studies

European Studies Council

Francesca Trivellato (*History*), Chair

Marijeta Bozovic (*Slavic Languages & Literatures*), Director of Undergraduate Studies

Bruce Gordon (*History; Religious Studies*), Director of Graduate Studies, Graduate Certificate Adviser

Jackson Institute for Global Affairs

James Levinsohn (*SOM*), Director

Larisa Satara, Associate Director

Patrick Cohrs (*History*), Graduate Certificate Adviser, International Security Studies

Susan Hyde (*Political Science*), Director of Undergraduate Studies

Stephen Latham (*Political Science*), Graduate Certificate Adviser, Global Health Studies

A. Mushfiq Mobarak (*School of Management*), Graduate Certificate Adviser, Development Studies

Nuno Monteiro (*Political Science*), Director of Graduate Studies

Council on Latin American and Iberian Studies

Stuart Schwartz (*History*), Chair

Aníbal González (*Spanish & Portuguese*), Director of Undergraduate Studies; Graduate Certificate Adviser

Council on Middle East Studies

Frank Griffel (*Religious Studies*), Chair; Graduate Certificate Adviser

Andrew March (*Political Science*), Director of Undergraduate Studies

South Asian Studies Council

Karuna Mantena (*Political Science*), Chair

Ashwini Deo (*Linguistics*), Acting Chair [F]

Tariq Thachil (*Political Science*), Director of Undergraduate Studies

Council on Southeast Asia Studies

Benedict Kiernan (*History*), Chair

PROGRAMS AND CENTERS

Program in Agrarian Studies

James C. Scott (*Political Science*), Codirector
Kalyanakrishnan Sivaramakrishnan (*Anthropology*), Codirector

British Studies Program

Steven Pincus (*History*), Director

Conflict, Resilience, and Health Program

Catherine Panter-Brick (*Anthropology*), Director

Program on Democracy

Susan Stokes (*Political Science*), Director

European Union Studies Program

David Cameron (*Political Science*), Director

Fox International Fellowship Program

Benjamin Cashore (*School of Forestry & Environmental Studies*), Director

Genocide Studies Program

Benedict Kiernan (*History*), Director

Global Health Initiative

Elizabeth Bradley (*Public Health; Nursing*), Director

Global Justice Program

Thomas Pogge (*Philosophy*), Director

Yale Center for the Study of Globalization

Ernesto Zedillo (*Economics*), Director
Haynie Wheeler, Associate Director

Hellenic Studies Program

John Geanakoplos (*Economics*), Codirector
Stathis Kalyvas (*Political Science*), Codirector
George Syrimis (*European Studies*), Associate Research Scholar and Program Administrator

Center for Historical Enquiry and the Social Sciences

Julia Adams (*Sociology*), Codirector
Steven Pincus (*History*), Codirector

InterAsia Initiative

Helen Siu (*Anthropology*), Codirector
Kalyanakrishnan Sivaramakrishnan (*Anthropology*), Codirector

Georg Walter Leitner Program in International and Comparative Political Economy

Alexandre Debs (*Political Science*), Codirector
Ebonya Washington (*Economics*), Codirector

Program on Order, Conflict, and Violence

Stathis Kalyvas (*Political Science*), Director

Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition

David Blight (*History; African American Studies*), Director

Governance

EXECUTIVE COMMITTEE

Ian Shapiro, Chair; Henry R. Luce Director, The MacMillan Center; Sterling Professor of Political Science

Nancy L. Ruther, Secretary; Associate Director, The MacMillan Center; Lecturer in Political Science

Elizabeth Bradley, Professor, School of Public Health and School of Nursing

Richard Bribiescas, Professor of Anthropology and Archaeological Studies

Michael Cappello, Professor of Pediatrics and Epidemiology and Public Health

Judith Chevalier, William S. Beinecke Professor of Economics and Finance, School of Management

Jacob Hacker, Stanley B. Resor Professor of Political Science; Director, Institution for Social and Policy Studies

Oona Hathaway, Gerard C. and Bernice Latrobe Smith Professor of International Law

Susan Hyde, Associate Professor of Political Science

Naomi Lamoreaux, Stanley B. Resor Professor of Economics and History

Sandra Nuhn, Associate Director, The MacMillan Center

Catherine Panter-Brick, Professor of Anthropology, Health, and Global Affairs

J. Lloyd Suttle, Deputy Provost for Academic Resources

J. Adam Tooze, Barton M. Biggs Professor of History

Overview

The Whitney and Betty MacMillan Center for International and Area Studies at Yale is the University's focal point for encouraging and coordinating teaching and research on international affairs, societies, and cultures around the world. It draws its strength by tapping the interests and combining the intellectual resources of the Faculty of Arts and Sciences and of the professional schools. The MacMillan Center seeks to make understanding the world outside the borders of the United States, and the role of the United States in the world, an integral part of liberal education and professional training at the University. It provides seven undergraduate majors, including six focused on world regions: African, East Asian, Latin American, Modern Middle East Studies, Russian and East European Studies, and South Asian Studies. The seventh is focused on Global Affairs. At the graduate level, the MacMillan Center provides four master's degree programs. Three are regionally focused on African, East Asian, and European and Russian Studies, and one is focused on Global Affairs. The MacMillan Center also sponsors seven graduate certificates of concentration: African Studies, European Studies, Global Health, International Development Studies, International Security Studies, Latin American and Iberian Studies, and Modern Middle East Studies. Language training is an integral component of each of the degree and certificate programs. In total, 250–300 students are enrolled in these degree programs in any given year.

Beyond the eleven degree programs and other curricular contributions, the MacMillan Center has numerous interdisciplinary faculty councils, centers, committees, and programs. These provide opportunities for scholarly research and intellectual innovation and encourage faculty and student interchange for undergraduates as well as graduate and professional students. The home of one of the oldest interdisciplinary programs in International Relations, the MacMillan Center is a founding member of the Association of Professional Schools of International Affairs (APSIA), along with Columbia, Georgetown, Princeton, Tufts, and other institutions.

The MacMillan Center extracurricular programs deepen and extend this research-teaching nexus of faculty and students at Yale, with more than 700 lectures, conferences, workshops, roundtables, symposia, film, and art events each year. Virtually all of these are open to the community at large. Its annual flagship lectures, the Coca-Cola World Fund Lecture and the George Herbert Walker, Jr. Lecture in International Studies, bring a number of prominent scholars and political figures to the Yale campus. The MacMillan Center reaches a large academic and public audience with a variety of publications including journals, monographs, working papers, and books.

Through the Jackson Institute for Global Affairs, the MacMillan Center also provides career counseling services to Yale students interested in diplomatic service or public policy careers with international agencies or nongovernmental organizations.

Its Program in International Educational Resources (PIER) reaches out to the larger public, especially targeting educators at the primary and secondary (K–12) as well as college levels, with professional and curricular development training programs and services, in addition to teaching materials and electronic resources.

The MacMillan Center produces *The MacMillan Report*, an Internet show that showcases Yale faculty in international and areas studies and their research in a one-on-one interview format. Webisodes can be viewed at www.yale.edu/macmillanreport.

The MacMillan Center also publishes *YaleGlobal Online* (<http://yaleglobal.yale.edu>). This global multimedia instrument disseminates information about globalization to millions of readers in more than 215 countries and territories around the world. *YaleGlobal* publishes original articles aimed at the wider public, authored by Yale faculty, world leaders, major foreign policy figures, and top specialists in politics, economics, diplomacy, business, health, and the environment.

The number of international visiting faculty with the MacMillan Center has also increased dramatically over the past years. In cooperation with several special externally funded programs facilitating exchanges, the MacMillan Center has brought more than seventy-five scholars each year from a range of disciplines and numerous countries to join the Yale community for periods ranging from six weeks to a full academic year. In addition to research, they collectively teach more than forty courses annually.

An enduring commitment of the MacMillan Center is to enable students to spend time abroad to undertake research and other academically oriented international and area studies-related activities. In 2013–2014 it awarded more than \$3 million to more than five hundred Yale students for research, language and other study, and internships abroad.

The Fox International Fellowship Program is a two-way graduate student exchange between Yale and thirteen partner universities – Moscow State University, Freie Universität Berlin, University of Cambridge, University of Tokyo, Fudan University, Institut d'études Politiques de Paris, El Colegio de México, Jawaharlal Nehru University, Boğaziçi University, Tel Aviv University, Universidade de São Paulo, University of Cape Town, and University of Ghana. The fellowship promotes the development of individual relationships and understanding among future leaders on which world peace and prosperity depend. The intention is for the Fox International Fellowship Program to deepen and expand in the coming years to achieve worldwide status and coverage.

Additionally, the MacMillan Center is increasing its capacity to provide fellowships for graduate and professional students to come from various parts of the world to pursue a degree at Yale. Through its success in federal grant programs, the MacMillan Center has been able to support fourteen to sixteen U.S. citizens enrolled in advanced degree programs with intensive language study through the Higher Education Act's Title VI, Foreign Language and Area Studies Fellowships. Other foundation and endowment sources also provide portions of fellowship support targeted at graduate and professional students pursuing internationally oriented degrees, or joint degrees between Global Affairs or area studies M.A.s and the professional schools.

The MacMillan Center is not a school, and most of its faculty have appointments in other units of the University. It works with some 300 faculty across the University in any given year and supports twenty-eight ladder faculty positions, as well as more than seventy-five visiting scholars in different arts and sciences fields. The MacMillan Center also appoints many language faculty to multiyear appointments. Based in humanities and social sciences in the center's regional councils, these language faculty regularly teach all levels of nine foreign languages (Hindi, Indonesian, Modern Greek, Sanskrit, Swahili, Urdu, Vietnamese, Yorùbá, Zulu) and collaborate with the Center for Language

Study (CLS) in supporting Directed Independent Language Study of another sixty-four languages for undergraduate, graduate, and professional school students. Additionally, MacMillan regional councils, language faculty, and students have participated actively in providing and taking courses through the Shared Course Initiative. Led by the Center for Language Study, this is a collaborative arrangement among Yale, Cornell, and Columbia that provides full-credit courses in less commonly taught languages that are not otherwise taught on our campuses. Since its launch in 2013, the Shared Course Initiative has provided ten languages of direct relevance to Yale degrees and faculty, with MacMillan-based language faculty involved in offering three of these languages to the larger community (Bengali, Dutch, Khmer, Modern Greek, Romanian, Tamil, Tibetan, Ukrainian, Yorùbá, and Zulu).

A number of international, interdisciplinary professorships were created at the MacMillan Center in 2002 by the University. To date, four have been endowed—the William K. Lanman, Jr. Professor of Anthropology and International Affairs; the Leitner Professor of International Law, Politics, and International Studies; the Howard H. Leach Professor of Economics and International Affairs; and the Leitner Professor of Philosophy and International Affairs.

The MacMillan Center is headquartered at Henry R. Luce Hall, 34 Hillhouse Avenue, with additional classroom and office space in Rosenkranz Hall at 115 Prospect Street. The business office and several MacMillan Center research programs are located at 230 Prospect Street.

History of International and Area Studies at Yale

Yale's prominence in international and area studies has its roots in the earliest days of the University, with early missionaries trained at Yale who worked in Asia and around the world. Yale had one of the first faculty chairs in a non-Western language, Sanskrit, the root language of much of contemporary South Asia. The seeds of a proud Latin Americanist tradition were planted in the early 1900s, with the appointment of Hiram Bingham in 1906 as a professor of history and archaeology who subsequently brought Machu Picchu and Incan civilization to Western attention. At the very beginning of the twentieth century, Yale awarded one of the first U.S. Ph.D.s to an Asian-born scholar, Ken-ichi Asakawa, who later became a distinguished professor of Japanese history and languages at Yale, retiring in 1942. There was an institutional presence for world area studies at Yale as early as the 1930s. Paralleling area studies, Yale's scholarly strength in international relations grew in the interwar years with the then highly innovative and interdisciplinary Institute of International Studies. This institute, supported by the Rockefeller Foundation as well as corporate and alumni sponsors, established the first interdisciplinary Ph.D. program at Yale.

During World War II, these parallel academic streams were combined into a formidable set of training programs, geared largely to the needs of the U.S. military in the languages, culture, history, and economics of different parts of the world. After the war, these programs grew into a variety of freestanding interdisciplinary faculty councils with notable strengths in East Asia, Southeast Asia, and Russia and Eastern Europe. These interdisciplinary councils were tied loosely to the Graduate School of Arts and Sciences with resources overseen by the provost. Area studies and international relations efforts at Yale enjoyed support from major foundations, notably the Ford Foundation and the Carnegie Corporation. Faculty with interests in Africa formed a council in 1958. With the passage of the National Defense Education Act in 1958, these language and area studies programs also received additional support from the federal government.

In the early 1960s the University created the Concilium on International and Area Studies with its first director, Professor Arthur Wright. The Concilium's main purpose was to coordinate and support the efforts of the area studies councils and the remaining activities of the former Institute of International Studies. Some of the councils had organized master's degrees in their respective area studies, and the Concilium's faculty director administered the remnants of faculty research support from the Institute and, supported by political science faculty with Institute Ph.D.s, also administered the interdisciplinary M.A. in International Relations. The Concilium's faculty director was appointed by the provost and, in turn, he nominated the faculty chairs of the constituent councils to be appointed by the dean of the Graduate School. In 1968 the Council on Latin American and Iberian Studies faculty initiated its undergraduate major, following the majors that the older councils had established earlier. In the 1970s the Council on Middle East Studies and the Committee on Canadian Studies were established within the Concilium. By the middle of the 1970s the Council on Southeast Asia Studies had abandoned its master's program, unable to withstand the stresses associated with the U.S.-Vietnam War.

In the early 1980s the Concilium was further streamlined and given a new name, the Yale Center for International and Area Studies, with William Foltz, Heinz Professor of

African Studies, as the first director. After a major fundraising campaign to fulfill matching obligations, YCIAS regularized its control over and procedures for allocating the eight Ford Foundation faculty chairs to various departments when vacancies occurred. With Title VI and alumni support, YCIAS also built up the M.A. in International Relations and was a founding member of the Association of Professional Schools of International Affairs. Title VI also provided pivotal support for building council programs, and library and language resources, in African, Latin American, East Asian, and Russian and East European Studies. Council-based outreach programs also began to professionalize programs and staff, establishing a tradition of robust summer institutes for teachers. In 1989 the Fox International Fellowship began as a graduate and faculty exchange with Moscow State University.

In the early 1990s, under the directorship of Gaddis Smith, the Larned Professor of History, YCIAS launched the South Asian Studies Committee, several research initiatives, and a new international, interdisciplinary undergraduate major in International Studies. In 1994 the Fox Fellowship expanded to include graduate students to and from Yale and the University of Cambridge's Sidney Sussex College. Despite such vibrancy, being spread across campus in four different buildings constrained YCIAS from reaching its full potential. By the end of Professor Smith's directorship, YCIAS and the University had solved the space problem, and YCIAS moved into Henry R. Luce Hall in 1995, well positioned for dramatic growth of its programs. Made possible by an extraordinary gift from the Luce Foundation, Luce Hall provided 40,000 square feet of class and seminar space, an auditorium and a common room, and offices for staff, faculty, and visiting scholars. In 1995 the faculty created the International Affairs Council, comparable to the area studies councils, to provide interdisciplinary faculty oversight of the largest degree programs at YCIAS—the M.A. in International Relations and the International Studies undergraduate major—and begin to build a larger research and faculty-student community of interest focused on cross-cutting global and international themes and issues. Related research initiatives—International Security Studies and United Nations Studies—were incubated at YCIAS and spun off. With the growing presence in Yale College, the YCIAS director's appointment was shifted to the president at the recommendation of the provost; in turn, the faculty chairs of the constituent councils were appointed by the provost at the recommendation of the director.

Beginning in 1996, under the leadership of Gustav Ranis, Frank Altschul Professor of International Economics, YCIAS programs grew and deepened. They received strong support from Yale's president, Richard Levin, who had made the internationalization of Yale's research and curricula a top University priority. The international and area studies councils and their degree programs were revitalized, in part, by taking up the challenge of addressing problems comparatively across world regions. A new interdisciplinary undergraduate major in Ethnicity, Race, and Migration began, supported by American Studies and the International Affairs Council. YCIAS motivated and channeled faculty interest by enabling a variety of special interdisciplinary research programs and initiatives to address a range of emerging issues of global, international, and national scope including, for example, Crossing Borders, Globalization and Self-Determination, International Political Economy, European Union, Central Asia, Hellenic Studies, and the Center for the Study of Globalization.

The creation of the University Center for Language Studies (CLS) in 1998 provided YCIAS a strong partner. Its pedagogic support made it possible for YCIAS to directly offer languages—including Hindi, modern Greek, Vietnamese, Indonesian, Zulu, Swahili, and Yorùbá—and oversee language faculty through the councils. With Title VI and other resources, YCIAS and several councils partnered with CLS to launch Directed Independent Language Studies to enable students to learn critical languages not normally taught at Yale. The Fox Fellowship also expanded to include five new partners: Freie Universität Berlin, Fudan University in Shanghai, Institut d'études Politiques de Paris, El Colegio de México, and Jawaharlal Nehru University in Delhi. Overall resources for YCIAS tripled in six years with yeoman fundraising efforts. Beyond faculty research, teaching programs, and publications, visiting scholar numbers grew from four to sixty per year, and student grants and fellowships for overseas research and study also expanded, especially for undergraduates. This growth spurt culminated in securing three additional YCIAS Interdisciplinary International Professorships.

In July 2004, Ian Shapiro, Sterling Professor of Political Science and chair of the department, succeeded Professor Ranis. He has challenged the faculty to build the research and teaching enterprises around three broad sets of issues: Identity, Security, and Conflict; Democracy Past, Present, and Future; and Justice and Distribution at Local, National, Regional, and Global Levels. In fall 2004, Professor Alec Stone Sweet was appointed Leitner Professor of International Law, Politics, and International Studies, one of six international, interdisciplinary professorships sponsored by the MacMillan Center.

In 2005 three new universities joined the Fox International Fellowship Program: University of Cape Town in South Africa, Boğaziçi University in Istanbul, and Tel Aviv University in Israel. Beyond the core interdisciplinary research and teaching missions of the councils and research programs, YCIAS began to support policy-focused efforts, including the launch of a new cluster of policy courses to deepen the M.A. in International Relations. Six new graduate certificates were launched to enable students to tap the expertise of the YCIAS councils to ensure a solid international foundation in their specialized degrees from across the University. In recognition of YCIAS's University-wide role, the director's term was expanded to five years in parallel to deans of the colleges and schools at Yale, and the first YCIAS Bulletin was added to the University's official series.

In April 2006 YCIAS was renamed the Whitney and Betty MacMillan Center for International and Area Studies at Yale. With the naming, the University reaffirmed its commitment to strengthen and increase the senior faculty to sustain and continue building strength in international and area studies.

In spring 2007 the South Asian Studies major was unanimously accepted by the Faculty of Arts and Sciences and was added to Yale's list of majors in the fall of 2007. South Asian Studies—which became the first completely new major added to Yale's list since Cognitive Science in 1999—is offered only as a second major and is administered by the MacMillan Center's Council on South Asian Studies. In fall 2007 two additional International Interdisciplinary Professorships were filled. Professors Giovanni Maggi was appointed Howard H. Leach Professor of Economics and International Affairs, and Thomas Pogge became Leitner Professor of Philosophy and International Affairs.

Less than one year after the South Asian Studies major was added to the curriculum, Yale College faculty members voted unanimously in February 2008 for the creation of

a new, interdisciplinary Modern Middle East Studies major. Students could declare the major beginning in the 2008–2009 academic year. The Modern Middle East Studies major, spearheaded by members of the Council on Middle East Studies at the MacMillan Center and professors in the Near Eastern Languages and Civilizations department, largely consists of existing courses offered in Near Eastern Languages and Civilizations, Political Science, History, and other departments relating to the Middle East. The Universidade de São Paulo joined the Fox International Fellowship Program in 2008, bringing Yale and twelve elite institutions into a robust graduate student exchange. In fall 2008 the MacMillan Center concluded its search for the fourth International Interdisciplinary Professor in the person of Marcia Inhorn, the William K. Lanman, Jr. Professor of Anthropology and International Affairs. In fall 2009, Professor Steven Wilkinson was appointed Professor of Political Science and International Affairs, filling the fifth International Interdisciplinary Professorship of the MacMillan Center.

In August 2009 the MacMillan Center augmented its office and classroom space with the addition of two new facilities to allow for growth beyond its main home in Henry R. Luce Hall at 34 Hillhouse Avenue. Rosenkranz Hall, at 115 Prospect Street, was completed to provide an elegant new home for the Political Science department. Built in an L-shape around Luce Hall, Rosenkranz shares a courtyard with Luce, and its west wing houses several MacMillan Center programs. In addition, the MacMillan Center added a North Wing at 230 Prospect Street that accommodates several programs, the business office, and additional meeting space.

In April 2009 Yale received a gift to establish the Jackson Institute for Global Affairs at the MacMillan Center. Under the leadership of James Levinsohn, Charles W. Goodyear Professor in Global Affairs, the institute was inaugurated in Rosenkranz Hall in the fall of 2010. It offers courses for students in all of Yale's schools who are interested in global affairs, and provides career advising services for any student who wishes to pursue a career in global public policy, diplomatic service, or with international agencies. The Jackson Institute also assumes responsibility for the University's core teaching programs in the area of contemporary international affairs, elevating the master's program in International Relations, which became Global Affairs in 2013, and deepening the undergraduate curriculum with a new stand-alone major in Global Affairs as of 2011–2012. The new major builds on the strong foundation provided for more than fifteen years by the International Studies major, which graduated its last class in May 2012. The Jackson Institute serves as a center for discussion through active programs of research, public lectures, and conferences.

In July 2013 the MacMillan Center began to publish *YaleGlobal Online*, disseminating information about globalization to millions of readers around the world.

Research Initiative: Intellectual Priorities for a Global Era

From its genesis in the middle of the last century, the MacMillan Center has been the University's primary vehicle for encouraging interdisciplinary, international, and area-focused research and teaching. The constituent councils, committees, centers, and programs have made tremendous contributions to our understanding of the world and have trained generations of scholars. Now, with so many of the world's most intractable and immediate problems requiring collaborative, interdisciplinary, and regionally expert inquiry, the MacMillan Center is focusing its activities, so that all dimensions of these inquiries—research, teaching, convening, and publishing—will concentrate on the three substantive areas outlined below. These topics are not intended to be the preserve of, nor exclusive to, any particular academic discipline or geographic area. Rather, they are intended to complement and draw on the existing intellectual and financial resources resident in the MacMillan Center. One hallmark of these inquiries is a conscious emphasis on the global implications of these topics.

IDENTITY, SECURITY, AND CONFLICT

Religious, national, racial, ethnic, and other identities are among the most powerful sources of human motivation. They structure much human conflict, and they are integral to the age-old human search for meaning and security. Identities have proved more resistant to the forces of modernization and globalization than many influential theories predict, and they are not easily accounted for by the dominant explanatory models in the social sciences. Moreover, their normative dimensions are complex, because they often live in tension with widely held commitments to democracy and individual freedom. Nor are the various types of identity obviously alike, despite the common scholarly tendency to classify them together. Yale seeks to illuminate identities from multiple disciplinary perspectives, account for their similarities, differences, and resilience, and explore their implications for the study of security and conflict—subnational, national, and international.

DEMOCRACY: PAST, PRESENT, AND FUTURE

The last quarter of the twentieth century saw the advent of democracy in more than a third of the world's countries. Yet the great majority of the earth's population continues to be governed by undemocratic regimes. Moreover, the histories of fascism and communism remind us that democracy can often be a vulnerable achievement. Some of the newest democracies have already collapsed; others are creeping toward authoritarianism. In the older democracies, organized interests, urban blight, and violence at home and abroad challenge institutional capacities in unprecedented ways. The very idea of democratic citizenship is hotly contested. Some see it as a universal right, others as little more than a coveted ticket to membership in an exclusive club. There is no reason to assume that democracy's survival, let alone its spread, is guaranteed. Yale seeks to advance our understanding of how to create and sustain democracy, how the tensions between

democracy and other goods—notably efficiency and liberty—are best managed, and how established democracies can renew themselves in the face of internal and external challenges.

JUSTICE AND DISTRIBUTION: LOCAL, NATIONAL, REGIONAL, GLOBAL

In an era of unprecedented global integration—of markets, information, technology, and travel—the political organization of the world remains centered on nation states. As the main organs of political accountability and collective enforcement, national governments remain the central focus of demands for justice and redistribution. Governments confront many limits to their effectiveness in such a world, along with profound moral dilemmas. Should international courts and transnational legislative bodies be strengthened, and if so, how and at what cost? To whom will they be accountable? How should demands to reduce inequities within countries be viewed if the predictable result is to increase inequities across borders? When public goods like clean air must be provided globally, how can national governments—often in competition with one another for power and influence and under massive pressure from private interests—do the providing and the regulating? Yale seeks to study these moral and practical dilemmas from multiple disciplinary vantage points.

Councils, Committee, and Institute

COMMITTEE ON CANADIAN STUDIES

Building on three centuries of close ties with Canada, Yale continues to play a significant role in the development of Canadian Studies in the United States and has graduated the second-highest number of Canadians among American universities. The Committee on Canadian Studies annually brings a distinguished Canadian academician to the campus as the Bicentennial Visiting Professor, due to a generous gift from the Canadian government to Yale University in 1976. In addition, the committee offers a number of dynamic conferences, film screenings, and special courses, such as a comparative Canadian and Australian history offering.

COUNCIL ON AFRICAN STUDIES

African studies at Yale began in the late eighteenth century with study of African languages. Yale was one of the first universities to incorporate African studies into its mainstream curriculum prior to World War II. Today, the council serves as a National Resource Center for African Studies as well as one of the key U.S. sites for the study of Africa. As the home for the undergraduate major, M.A. in African Studies, Graduate Certificate of Concentration in African Studies, and the Program in African Languages – including programs in Swahili, Yorùbá, and Zulu – the Council on African Studies is an interdisciplinary humanities and social sciences program that nurtures a community of Africanist scholars and provides training to individuals who are specializing in African topics.

Students enter the B.A. and M.A. programs with a variety of experiences and backgrounds, and find the curriculum to be an excellent first step toward an academic career or an important supplement to professional training in politics, policy, medicine, public health, or environmental and nongovernmental advocacy work. An important component of the program is its multinational as well as multidisciplinary approach. Students' interests reflect this diversity, as they focus not only on particular regional zones in Southern, Western, Eastern, or North Africa but on particular thematic topics whose disciplinary homes range from political science to arts and literature, anthropology, economics, and the study of religion.

The Council on African Studies has recently launched a revitalization plan to expand its capacity to develop relevant research, learning, and collaborative opportunities at Yale. This renewed focus has emerged at a time when rigorous analysis of contemporary African realities is urgently needed and ripe for innovation. In this revitalizing milieu, the council's faculty and students are debating and devising novel approaches to the social, political, and cultural dynamics of twenty-first-century Africa.

Annual council events range from general faculty, staff, and student-run events, including the weekly brown bag lunch seminars (a graduate student-run weekly series designed to provide an informal environment in which students, staff, and faculty at all levels at Yale and in the community can present work-in-progress), to the Spring Skit Night sponsored by the Program in African Languages, to conferences and roundtable discussions. Most events are open to the public.

COUNCIL ON EAST ASIAN STUDIES

The formal study of East Asia at Yale dates back to 1878. Since then, for more than a century, East Asian Studies has expanded and evolved into a comprehensive program of study that plays an essential role in the University. Founded in 1961, the Council on East Asian Studies (CEAS) promotes education about East Asia both in the Yale curricula and through lectures, workshops, conferences, film series, cultural events, and educational activities open to faculty, students, K–16 educators, and the general public. CEAS coordinates more than one hundred activities each year, providing an important forum for academic exploration and support related to the study of China, Japan, Korea, and transnational issues in East Asia.

With more than thirty core faculty and more than twenty language instructors, East Asian Studies remains one of Yale's most extensive area studies programs, with faculty members teaching across departments in the social sciences and humanities. National interest and University commitment have contributed to expanded course offerings and rising student enrollments. Approximately 150 courses on East Asia are offered each year.

As part of the University's continuing mission to offer programs with an international vision and richness, an undergraduate major and a master's degree program are offered at Yale in East Asian Studies. The interdisciplinary emphasis of CEAS encourages collaborative linkages across fields and departments and contributes to diversity across the curricula and in the classroom. Study and research in East Asian Studies at Yale are supported by one of the finest library collections in the country. The Chinese, Japanese, and Korean language print resources in the library constitute one of the oldest and largest collections found outside of East Asia.

CEAS is committed to providing leadership in the study and understanding of East Asia on campus and in the region through support of educational and outreach activities with emphasis on joint endeavors across institutions both domestically and internationally. CEAS has been designated as a National Resource Center for the study of East Asian languages and cultures by the U.S. Department of Education.

During the 2014–2015 academic year, CEAS will welcome to campus visiting scholars and postdoctoral associates to conduct research on such topics as the formation of modern Japanese identity within international racial discourse; contemporary architecture and urbanism in Asia; the nexus of empire, environment, and market in Qing China and its impact on border ecologies; the intersection of culture and politics as reflected in the historical collective memories of China's "educated youth" generation; the effect that medical interpretations of disease in prewar Japan had on public health legislation and social stratification; the early history of the English East India Company and its decision to deal in artwork; the significance of architectural regionality and religious architecture in Jincheng, Shanxi Province, China; and the emergence of urban societies of the bronze age in ancient Central Asia. CEAS visiting scholars and postdoctoral associates will offer such courses as *Cultural Spectacles in East Asia* (S. Brownell); *Women, Gender, and the Body in China* (S. Brownell); *Civilization in Meiji Japan* (K. Hasegawa); *South Korean Urbanism* (S. Paek); *China's Environmental History since 1600* (J. Schlesinger); and *Collective Memories in East Asia* (B. Xu).

In addition to a full calendar of lectures, films, and cultural events, CEAS will sponsor numerous workshops and conferences in 2014–2015. In the fall, David Der-wei Wang

(Harvard University) will deliver the 55th Annual Edward H. Hume Memorial Lecture; Timon Screech (School of Oriental and African Studies, University of London) will give the 16th Annual John W. Hall Lecture in Japanese Studies; and journalist Michael Forsythe (*New York Times*) will speak as a Poynter Fellow in Journalism. In the spring, Peter Kornicki (Cambridge University) will be the McClellan Visiting Fellow in Japanese Studies, a program inaugurated in 2000 in honor of Edwin McClellan, Sterling Professor Emeritus of Japanese Literature. Workshops in 2014–2015 include Creating Submissions for the Online Journal *Visualizing Asia* (organized by Peter Perdue, History) and Transnational Migrations and Modernities: Japan and Brazil (organized by Seth Jacobowitz, East Asian Languages & Literatures). CEAS looks forward to collaborating again with the Yale-China Association and New Haven Museum to coordinate cultural outreach programming for Lunarfest 2015. CEAS will continue to partner with the New Haven Public Schools and other schools systems in the greater New Haven area to provide enrichment programming for both teachers and students related to East Asia. And it will coordinate once again with the Taiwan Economic and Cultural Office in New York to sponsor a Taiwanese History Film Series in fall 2014 and with the National Film Center in Tokyo to host a special series on Japanese crime films in spring 2015. CEAS will also support a special 2015 exhibition, *Samurai and the Culture of Japan's Great Peace*, at the Peabody Museum and a conference and exhibition at the Beinecke Rare Book & Manuscript Library, *Treasures from Japan*.

EUROPEAN STUDIES COUNCIL

The European Studies Council, which has been a National Resource Center for European Studies for several years, formulates and implements new curricular and research programs on European politics, culture, economy, society, and history. The council builds on existing programmatic strengths at Yale, while serving as a catalyst for the development of new initiatives. It supports individual and group research projects, conferences, film series, symposia, workshops, courses, and community outreach as they relate to the study of Eastern and Western Europe. European Studies offers an undergraduate major in Russian and East European Studies administered by the Department of Slavic Languages and Literatures, and a master's degree program in European and Russian Studies. The council strongly supports the interdisciplinary study of Western Europe, as well as Russia and Eastern Europe, and their interaction. Additionally, the council offers students in the University's graduate and professional degree programs the opportunity to obtain a Graduate Certificate of Concentration in European Studies. European Studies is also the home of active programs in Baltic Studies, British Studies, European Union Studies, and Hellenic Studies, which offers instruction in modern Greek language, literature, and culture. The council sponsors a dynamic cultural initiative in Polish, as well as the Center for Historical Enquiry and the Social Sciences (CHESS) and other topic-specific Reading Groups.

The M.A. program is unusual in its embrace of the entire spectrum of European nations and cultures. Students develop a national or thematic focus geared to their interests and language skills relating to East or West Europe, while also acquainting themselves with the traditions and issues associated with the other parts of Europe. In this way, the program translates the political realities and challenges of the post-Cold War era into a flexible and challenging academic experience. M.A. students have the opportunity

to gain insight into such diverse topics as labor migration within Europe, the changing role of socialist parties, transnational tendencies in literature and the arts, and Europe's relations with other world regions. Areas of special focus include the European Union, Poland, Greece, the Balkans, and the states of the former Soviet Union.

In October 2014 the council will cohost a conference sponsored by the History Project, an initiative at the Joint Center for History and Economics, based at Harvard and Cambridge. A film conference honoring the most famous living Polish filmmaker, entitled Andrzej Wajda: Film and Theatre Landscapes, is planned for November. The European Cinema Committee will organize a film conference in December focused on 1981–82, a particularly important time in the history of Europe, when events occurred that ultimately led to significant shifts in the European geopolitical complexion. In April 2015 the Council will cohost two conferences, Mediterranean Crossings and Rethinking Early Modern Russia. A conference on economic history, titled *Doing Business with Strangers*, and a conference hosted jointly by CHES and École des Hautes Études en Sciences Sociales (EHESS), will follow in May. Throughout the year the council will also host colloquia series on British Historical Studies, Modern Europe, Modern Britain, and the Russia-East Europe Reading Group.

JACKSON INSTITUTE FOR GLOBAL AFFAIRS

The Jackson Institute for Global Affairs, established in 2010, builds on the work of the previous International Affairs Council (IAC) as an interdisciplinary site for innovative teaching. The programmatic interests of the Jackson Institute center on development; strategy and security; global health policy; and the teaching of global issues.

The Jackson Institute houses many important intellectual initiatives, as well as the MacMillan Center's largest teaching programs, the Master of Arts (M.A.) and the Master of Advanced Study (M.A.S.) in Global Affairs and the Bachelor of Arts (B.A.) in Global Affairs.

The M.A. Program in Global Affairs, which enrolls some fifty to sixty students, prepares students to impact the global community through an academically rigorous yet flexible interdisciplinary program. Students take three core courses and then pursue an individualized course of study. The Jackson Institute also offers three Graduate Certificates of Concentration, open to most graduate and professional students at Yale, in International Security Studies, Global Health, and Development Studies.

The M.A.S. is a one year program for midcareer professionals. Created in 2013, the program is small by design, with only a few admitted students each year. It is aimed at professionals with extensive experience in a field of global affairs such as, but not limited to, international security, diplomacy, and development.

At the undergraduate level, the Jackson Institute is the site of the Global Affairs major. This interdisciplinary major is intended for students who want to better understand and eventually influence the world around them.

Each year the Jackson Institute hosts a group of Senior Fellows, practitioners in international affairs who teach courses and mentor students.

The Jackson Institute Career Services office is a resource for the entire University community, helping Yale students find internships and career placements in public service and other areas of international affairs.

COUNCIL ON LATIN AMERICAN AND IBERIAN STUDIES

Established in 1962, the Council on Latin American and Iberian Studies (CLAIS) continues a long tradition of Yale collaborations in Latin America, Spain, and Portugal. The council offers an undergraduate major in Latin American Studies and a Graduate Certificate of Concentration in Latin American and Iberian Studies for graduate and professional students at Yale. It has been recognized by the U.S. Department of Education as one of twenty National Resource Centers for Latin American and Caribbean Studies. The council works to strengthen intellectual exchange and innovation through a broad array of courses, cultural events, scholarly lectures, international conferences, and academic research. More than eighty-five Yale faculty conduct research and/or teach courses with substantial Latin American content. Recent years have seen increased collaboration with other Yale departments and professional schools in the areas of forestry and environmental studies, global health, nursing, medicine, law, and human rights. CLAIS offers travel fellowships to undergraduate and graduate students, hosts visiting scholars, and supports faculty curriculum development. CLAIS sponsors an intensive Nahuatl language course in the summer and supports the development of new resources for language teaching in Spanish, Portuguese, Nahuatl, and Quechua. CLAIS promotes linkages with other U.S., Latin American, and Iberian institutions to bolster cooperation and understanding of these interconnected regions. Through a comprehensive outreach program, the council works with local, regional, and national K–16 educators and students and members of Latino community organizations, cultural centers, business, and media to develop and implement programs, services, and resources designed to advance understanding of issues pertaining to Latin America and Iberia.

In 2014–15 council events will include a yearlong interdisciplinary lecture series; three conferences, *New Histories of the Cuban Revolution*, *Reperiodizing Latin America's Nineteenth Century*, and *Globalization and Latin American Literature Today: Belief, Aesthetics, and the Literary Marketplace*; and two workshops, *Rethinking Gender and Sexual Violence in Conflict*, and *Socialization and Organized Political Violence*. The council will also sponsor cultural events, including the *New England Festival of Ibero American Cinema*, a *Latin American Theater Series*, and a concert of Latin American music by *La Voz de Tres*. Most CLAIS events are open to the public.

COUNCIL ON MIDDLE EAST STUDIES

As globally significant developments in the Middle East unfold daily, the Council on Middle East Studies (CMES) continues its role as an academic platform in which students and faculty can debate the myriad contemporary, historical, political, and cultural issues of relevance to the Middle East and North Africa (MENA) and beyond. As a National Resource Center for Middle East Studies (funded by the U.S. Department of Education's HEA Title VI), CMES serves as a central resource for the Yale community, the region, and the nation on issues pertaining to MENA. More than fifty Yale faculty members in a wide range of departments and professional schools teach more than 175 Middle East-related courses, including in the four major Middle East languages (Arabic, Hebrew, Persian, and Turkish, to the advanced level).

The major in Modern Middle East Studies (MMES), offered for the first time in 2008–2009, will have more than thirty-five courses (not including language courses) to choose from this year. CMES also offers a Graduate Certificate in MMES for M.A. and Ph.D. students interested in a regional focus.

CMES has been pivotal in the organization of major international conferences on wide-ranging topics, such as the region's relations with the United States, the health impacts of violent conflict in the region, changing political regimes in MENA, and Islamic attitudes toward science and technology. CMES also offers a biweekly lecture/luncheon series, a yearlong film program, and many other educational events, all free and open to the public. CMES's initiative to promote richer understanding of contemporary issues in the Middle East is growing considerably and includes regional initiatives in Iranian Studies, Turkish Studies, and North African Studies. In addition, CMES has strong links with Yale professional schools, particularly Architecture, Divinity, Law, and Public Health. CMES also assists in the acquisition of new materials in the Near Eastern Collection at Yale's Sterling Memorial Library.

CMES will be host to several symposia, workshops, and conferences in 2014–2015. These include cosponsoring a History of Art symposium for graduate students organized by Kishwar Rizvi, *Topographies of Culture: Heritage, Art, and Urbanism in the Gulf Region*, in September; and, in April, a conference-symposium, *IVF: Global Histories*, organized jointly with the University of Cambridge by Marcia Inhorn. In addition, CMES will host a junior scholars workshop in October for young political scientists, organized by Ellen Lust; and the Project on Middle East Political Science at George Washington University and CMES's Program on Governance and Local Development will cohost a conference in late spring, also organized by Ellen Lust, which will seek to advance new theoretical and empirical understandings of state and nonstate interactions in the greater Middle East.

CMES will host an active visiting scholar program in 2014–2015. Scholars in residence will include visiting fellow Marco Demichelis (Catholic University of Milan), who is researching his thesis, "Al-Baqā wa al-Fanā' Allāh fi al-Kalām: A Study on the Doctrine of Universal Salvation within the Debates among Mu'tazilites and Maturidite Authors," and postdoctoral associate and lecturer in Islamic Studies Eric van Lit (Utrecht University), who will teach the Yale College course *Sufism and Ethics in the Works of al-Ghazali* in the spring. In addition, the Program on Governance and Local Development will host junior Carnegie fellow and visiting associate professor Hania Sholkamy (American University in Cairo), Fulbright scholar and visiting fellow Yasmine Farouk (Cairo University), and visiting fellow Rania Al Jazairi (Centre for Women, UN-ESCWA). CMES will also cohost, with Near Eastern Languages and Civilizations, Hüsnüye Nese Arslan (Ufuk University) as a foreign language teaching assistant in Turkish.

SOUTH ASIAN STUDIES COUNCIL

The South Asian Studies Council promotes the University's teaching and scholarship on all aspects of South Asia and its diasporas. Drawing on faculty from across the University, the council's members annually offer courses in the humanities, social sciences, professional fields, and the languages of South Asia, including Sanskrit and Hindi. In partnership with Columbia and Cornell universities, using videoconferencing technologies,

Bengali, Tamil, and Tibetan are also being offered for Yale College and South Asian Studies credit.

A variety of directed independent language study programs are possible, depending on interest and availability. Dzongkha, Nepali, Punjabi, Telugu, and Urdu were among the languages taught in the past three years. The council will continue to support directed independent study of these languages and any others that students may request in 2014–2015. Travel fellowships awarded by the council allow Yale College students to engage in intensive study of languages, conduct research, undertake internships, or perform social service in South Asia. Fellowships also support graduate students in attending professional meetings and conferences to present their research on South Asia, and in traveling to South Asia for research and advanced language study.

Yale undergraduate students have the opportunity to elect South Asian Studies as a second major. The major combines the study of premodern, modern, and contemporary South Asia and emphasizes the study of South Asian languages. During 2014–2015, visiting scholars will be teaching new courses in music, literature, cinema, gender and family, politics, and religion.

Throughout the academic year the council sponsors lectures, conferences, and cultural events related to South Asia. In 2014–2015 these will include a number of performances showing and teaching the classical and modern arts of India, as well as numerous talks and special events featuring public figures, jurists, scholars, environmentalists, and creative artists. The council will host a series of presentations by postdoctoral scholars and other visitors in residence at the council, as well as the weekly South Asian Studies Colloquium. The South Asian Brown Bag series, which is coordinated by graduate students, will include distinguished visitors from India and researchers from near and far.

In addition to language pedagogy and literature workshops organized by language faculty, the council will host the seventh annual Modern South Asia Workshop for new interdisciplinary work on South Asian history, politics, society, and literatures. It will also organize the eighth annual Hindi Debate, an increasingly popular, and now inter-collegiate, event featuring participants from top universities across the eastern seaboard. The year will culminate with an international conference—*Guru: Mapping Spirituality in Contemporary India*—which will bring together noted scholars and public intellectuals from India with eminent European and U.S.-based experts for intensive dialogue on new research and the most important research questions on modern and contemporary India. Several Yale scholars, faculty, and students will participate.

This year the South Asian Studies Council is also cosponsoring numerous other events, including a talk with the Windham Campbell Prize winners from South Asia in fall 2014, the India Constitutional Law Speaker Series at Yale Law School, and a film retrospective of the work of incoming Yale World Fellow Nandita Das. Delegations of Yale faculty, researchers, and expert staff from different parts of the University will also travel to India to participate in a growing number of collaborations between Yale and Indian counterparts, ranging across libraries and museums and the fields of art history, industrial ecology, urban studies, law, environmental studies, politics, and modern history. The South Asian Studies Council is also cosponsor of the new InterAsia Initiative, working with the Council on East Asian Studies and the Social Science Research Council, New York.

COUNCIL ON SOUTHEAST ASIA STUDIES

Yale established its Southeast Asia Studies Program in 1947, the first area studies program in the United States to embark on the study of Southeast Asia in all disciplines. Southeast Asia Studies at Yale became an endowed program in 1961 and today helps to maintain one of the most extensive library collections in the country. Students with interests in the countries of Burma/Myanmar, Cambodia, East Timor, Indonesia, Laos, Malaysia, the Philippines, Singapore, Thailand, and Vietnam may turn to the Council on Southeast Asia Studies, whose mission is to promote research, education, and intellectual exchange on the politics, cultures, and economies of the region, both historical and contemporary.

In addition to teaching courses relevant to the region, faculty members of the council representing a range of academic disciplines and departments are available to advise students on their curricula and research concentrations or projects. Council faculty will this year teach courses on Eastern philosophy, peoples and cultures of modern Southeast Asia and postwar Vietnam, 1900s Southeast Asian and earliest Vietnamese history, history of Buddhist art and architecture, gamelan and world music theories, and environmental anthropology of the region. The council supports study of the region's languages at all levels, including full-time instruction in both Indonesian and Vietnamese, as well as a variety of directed independent language study programs, depending on interest and availability, in Burmese, Khmer, Tagalog, and Thai.

Fellowships in research and language study are provided by the council to eligible Yale graduate and undergraduate students with a demonstrated commitment to the field of Southeast Asia Studies. Fellowship assistance may be awarded for predissertation or master's thesis fieldwork, supplemental language training, or other academically relevant projects as merited.

The Council on Southeast Asia Studies helped to launch the Cambodian Genocide Project at Yale and currently supports programs of the new Indo-Pacific Art department at the Yale University Art Gallery. The council regularly cosponsors numerous activities in association with related organizations throughout the University and works with the student board of ALSEAS (Alliance for Southeast Asia Students) to coordinate support for activities of the various Southeast Asian student groups on campus.

The council continues to edit and publish its long-running Monograph Series, the first volume of which was printed in 1961. This series is comprised of books on the history, cultures, and politics of Southeast Asia, as well as economic and anthropological subjects relevant to the region.

The council coordinates and sponsors a wide variety of annual activities, including a yearlong Southeast Asia seminar series, featuring an eclectic range of speakers and topics chosen to contribute to discussions of the ongoing research and general interests of Yale students and faculty, as well as workshops, conferences, and presentations organized by subsidiary consortiums of students and faculty, such as the Yale Indonesia Forum and the Yale Vietnamese Studies Group. Throughout the year, the council also hosts special lectures, film screenings, and cultural programs. In 2014–2015, faculty of the Southeast Asia Language Studies Programs expect to host the thirteenth annual SEA Spring Cultural Festival, featuring displays and performances of regional arts, crafts, music, and dance by students and members of the local Southeast Asian community.

Programs and Initiatives

PROGRAM IN AGRARIAN STUDIES

The Program in Agrarian Studies at Yale is an experimental, interdisciplinary effort to reshape how a new generation of scholars understands rural life and society. Its basic goal is to infuse categories of social science research in danger of becoming purely statistical and abstract with the fresh air of popular knowledge and reasoning about poverty, subsistence, cultivation, justice, art, law, property, ritual life, cooperation, resource use, and state action. The many hands from many disciplines that have shaped this program share three premises. The first is that any satisfactory analysis of agrarian development must begin with the lived experience, understandings, and values of its historical subjects. The second premise is that the study of the Third World (and what was, until recently, called the Second World) must never be segregated from the historical study of the West, or the humanities from the social sciences. In this spirit, the program aims to bring together streams of scholarship that are rarely in touch. Finally, the program is convinced that the only way to loosen the nearly hegemonic grip of the separate disciplines on how questions are framed and answered is to concentrate on themes of signal importance to several disciplines. By building a sustained community of interdisciplinary conversation and by demonstrating what creative trespassing can accomplish, it hopes to set a standard of integrative work that will act as a magnet. The program began formally in the 1991–1992 academic year, thanks to support from the Rockefeller Foundation, the Ford Foundation, and Yale University.

BRITISH STUDIES PROGRAM

The British Studies Program hosts a postdoctoral fellow and supports an ongoing fortnightly colloquium series on British Historical Studies (in abeyance in 2014–2015) in which faculty, graduate students, undergraduates, and visiting lecturers informally present and discuss developing scholarship and emerging themes. In addition, in October 2014, the program will host the conference Representation and the Scaffolding of the British Empire. Yale's Mellon consortium colleagues from Berkeley, the University of Chicago, and the University of Texas at Austin will continue their collaborative activities for a final year.

CONFLICT, RESILIENCE, AND HEALTH PROGRAM

The Conflict, Resilience, and Health Program is an interdisciplinary group that works to build resilience and health in communities afflicted by armed conflict or structural violence. Led by Catherine Panter-Brick, this program engages with academics, practitioners, and policy makers to promote innovations in global health research and to evaluate resilience-building interventions.

PROGRAM ON DEMOCRACY

The Program on Democracy encourages work at the intersection of democratic theory and empirical research on democracy. It supports research in which answers to the

question “How should democracy work?” are informed by answers to the question “How does democracy work?” Emphasis is placed on research on new democratic institutions in developing countries. Ongoing international collaborative research in the program addresses topics such as academic leadership and building research capabilities. Other projects include the development and diffusion of databases; a project on the policy relevance of clientelism, patronage, and vote buying; and a project on political identities.

EUROPEAN UNION STUDIES PROGRAM

The Yale Program in European Union Studies is devoted to furthering the knowledge of students, faculty, and other members of the Yale community about the European Union and European integration. Through a program of lectures, seminars, workshops, conferences, short-term visitors, and summer research and internship grants, it seeks to promote greater knowledge about and understanding of the European Union. In 2014–2015 the program will continue its focus on the ongoing Eurozone debt crisis that began in 2010. In addition, it will focus attention this year on the relationship between the EU and three of its Eastern partners (Ukraine, Moldova, and Georgia) and, in particular, the continuing crisis in Ukraine. It will also devote attention to transatlantic relations between the United States and the EU, including the Transatlantic Trade and Investment Partnership (TTIP) negotiations.

FOX INTERNATIONAL FELLOWSHIP PROGRAM

Begun as an exchange between Yale and Moscow State University in 1989, the Fox Fellowship Program celebrated its quarter century by agreeing to a new exchange partnership with the University of Ghana. Fox Fellowships are intended to identify and develop future leaders who will contribute to global policies and international relations. Some eighteen students—graduate and professional school students and graduating seniors—hailing from elite universities in Accra, Berlin, Cambridge, Cape Town, Ghana, Istanbul, Mexico City, Moscow, New Delhi, Paris, São Paulo, Shanghai, Tel Aviv, and Tokyo come to Yale to do independent research each year, while a number of Yale students travel to the fellowship’s affiliated schools abroad.

The Fox Fellows are selected on the basis of academic achievement and demonstrated personal leadership and are expected to focus on fields with practical connections to promoting world peace, prosperity, and sustainability—including international relations; the social sciences; contemporary history, law, and medicine; management and business; environmental policy; and finance.

GENOCIDE STUDIES PROGRAM

The Genocide Studies Program (GSP) seeks to put worldwide genocidal events into comparative context and thereby make them more comprehensible in order that such atrocities can one day be eradicated. Comparative genocide research seeks to yield predictors that could enable the prevention of future disasters before they gain momentum.

Begun in 1998 as an expansion of Yale’s Cambodian Genocide Program, the GSP today conducts research, holds regular seminars, and sponsors events pertaining to the comparative, interdisciplinary, historical, and policy issues relating to the phenomenon of

genocide; provides training to researchers from afflicted regions; and maintains a heavily trafficked Web site and genocide database.

GLOBAL HEALTH INITIATIVE

Announced in May 2009, the Yale Global Health Initiative (GHI) was the first major initiative of the Jackson Institute for Global Affairs at the MacMillan Center. Directed by Elizabeth Bradley, professor of public health, GHI is an interdisciplinary effort to improve the health of people around the globe through education and research.

GHI defines global health as a field of study and practice focused on the health of human populations in a global context, transcending the perspectives and concerns of individual nations. GHI provides exciting opportunities for students, including new internships and interest groups, as well as innovative faculty research in a wide range of areas of global health. The activities of GHI are overseen by a Faculty Advisory Committee with members from a variety of departments and schools.

GHI helped develop more than fifty courses in global health, and it sponsors a strong undergraduate educational program in global health studies. In addition, GHI coordinates certificates or concentrations in global health in the Graduate School of Arts and Sciences and the Schools of Public Health, Medicine, and Nursing. Through the GHI Field Experience Award and the GHI Yale Collaborative Action Project, funding is provided to undergraduate and graduate students for internships and fellowships.

GHI also supports the growth of the Global Health Leadership Institute (GHLI), which develops leadership at Yale and around the world through education and research programs that strengthen health systems and ensure health equity and quality of care for all. GHLI provides opportunities for both faculty and students to engage with programs in the Caribbean, China, Ethiopia, Ghana, Rwanda, South Africa, Tanzania, the United Kingdom, and the United States. On campus, GHLI hosts forums focused on developing country strategies to improve health systems. GHLI also launched a University-wide Global Health Speaker Series, a venue for Yale students and the community to learn from leaders committed to global health; and it continues to support Strategic Thinking in Global Health, a course that prepares Yale students for leadership positions focused on improving health around the world.

GLOBAL JUSTICE PROGRAM

Launched in 2008 by Thomas Pogge, Leitner Professor of Philosophy and International Affairs, this program robustly engages the themes of Justice and Distribution: Local, National, Regional, Global, one of the major rubrics framing the research agenda of the MacMillan Center. Involving Yale students and faculty as well as a changing cast of about a dozen visiting students and scholars, the Global Justice Program (GJP) hosts a weekly workshop where Global Justice Fellows and others can share and receive feedback on their research. The GJP also engages in various projects. Academics Stand Against Poverty aims to mobilize the capacities and resources of academia toward the eradication of global poverty by contributing to a better understanding of why severe poverty persists, how it can be reduced, and why its reduction is morally imperative (www.academicstand.org). Incentives for Global Health is elaborating the blueprint of a proposed

pay-for-performance mechanism, the Health Impact Fund (HIF), that would offer pharmaceutical innovators the option to register any new product—thereby undertaking to offer it worldwide at a price no higher than the lowest feasible cost of production and distribution while becoming entitled to receive ten annual reward payments according to its product's global health impact (www.healthimpactfund.org). Working with the NGO Global Financial Integrity, the GJP's illicit financial flows project analyzes and seeks to find remedies against the huge losses rich and especially poor countries suffer from embezzlement and tax evasion/avoidance as facilitated by tax havens and secrecy jurisdictions. The FemPov project has been conducting consultative field work with Oxfam GB and two other NGOs in eighteen poor communities in six developing countries, thereby developing a gender-sensitive multidimensional Individual Deprivation Measure that is far more reliable at tracking poverty than conventional measures. Much of the GJP's work has been showcased in large annual conferences at Yale (the next one is scheduled for November 2014) and has, through this and other venues, influenced debates about the post-2015 development agenda and inspired fruitful collaboration among global justice centers worldwide. More information about GJP activities is available on the program's Web site, www.yale.edu/macmillan/globaljustice.

YALE CENTER FOR THE STUDY OF GLOBALIZATION

The Yale Center for the Study of Globalization (YCSG) is devoted to examining the impact of our increasingly integrated world on individuals, communities, and nations. YCSG's purpose is to support the creation and dissemination of ideas for seizing globalization's opportunities and overcoming its challenges. The center is particularly focused on practical policies to enable the world's poorest and weakest citizens to share in the benefits brought by globalization. It also explores solutions to problems that, even if they do not result directly from integration, are global in nature and can therefore be effectively addressed only through international cooperation.

The essence of the center's strategy is collaboration, both with the rich intellectual resources of the Yale community and with a variety of institutions and individuals across the globe. In all its initiatives YCSG strives to enhance the connection of Yale with the international institutions charged with management of global challenges; thus the center extends the intellectual reach of its work well beyond the Yale community, to connect with outside institutions and people as it endeavors to make its output policy relevant. YCSG engages with multilateral institutions and other global organizations in such a way as to contribute toward better understanding global problems and the formulation of their solutions as well as influencing the attitudes and actions of policymakers in favor of international cooperation.

The center's core issues include global development, international trade, financial globalization, and global public goods, giving priority to issues of global governance, including mitigation of climate change and global peace and security. In the area of global peace and security, YCSG's work is on nuclear nonproliferation and disarmament and halting global crime.

Having focused on African development in 2013–2014, YCSG plans to undertake a major initiative on harmonized carbon pricing, among other initiatives, in 2014–2015.

HELLENIC STUDIES PROGRAM

This program offers a comprehensive program of instruction in the modern Greek language at the elementary, intermediate, and advanced levels and cooperates closely with the Center for Language Study at Yale University for the development of technology-based teaching aids for the acquisition and mastering of modern Greek and the enrichment of other Hellenic-oriented courses. In addition, it offers a variety of courses in modern Greek literature and culture as well as in Ottoman and modern Greek history, providing students with the opportunity to study postclassical Greece in a broad geographical, historical, and comparative context. The program also fosters courses in other departments, including Byzantine history and Byzantine history of art.

CENTER FOR HISTORICAL ENQUIRY AND THE SOCIAL SCIENCES

The Center for Historical Enquiry and the Social Sciences (CHESS) concerns itself with the interplay between history and the present, in the belief that its work will lead to fresh solutions to seemingly intractable contemporary problems. Because the historical dimension of social life is seldom fully understood—and therefore not adequately addressed—significant theoretical developments have too often been foreclosed. We aim to change that. By forging analytical tools to systematically examine the historical constraints and possibilities confronting social actors, the center expects to contribute to a fuller understanding of the range of possibilities for action inscribed in past and present.

This new cross-disciplinary center also seeks to transcend the humanities and social sciences divide, bringing together a diverse complement of scholars to answer large questions that help us better understand the world we inhabit and seek to influence. The center's scholars aim to create an environment in which we can learn from one another's methodological expertise and substantive knowledge, and in which intellectual risks and experimentation are actively encouraged.

The centerpiece of CHESS is the weekly Friday workshop in which we will collectively discuss precirculated papers. In addition, the center supports two annual conferences: a spring gathering focused on a general topic of interest and an annual winter graduate student conference. The center will also support ephemeral study groups designated by its constituent members. Finally, the center plans to launch courses organized around both significant scholarship in the historical social sciences and the variety of methods available to those pursuing scholarship in social science history.

INTERASIA INITIATIVE

The InterAsia Initiative is a collaborative, multi-institutional group that aims to shift paradigms of how Asia is conceptualized by promoting collaborative research, scholarly networking, and public policy connections. In addition to Yale, members include the Social Science Research Council, the National University of Singapore, the Hong Kong Institute for the Humanities and Social Sciences at the University of Hong Kong, Göttingen University (Germany), the Arab Council for the Social Sciences (Lebanon), and Koç University (Turkey). Established in 2013 with support from the Carnegie Corporation,

the initiative pushes inquiries beyond nation-states, land-based demarcations, imperial zones, and cultural boundaries, promoting research and conversations that address transregional connections. For critical moments of interaction, it includes historical and contemporary periods.

GEORG WALTER LEITNER PROGRAM IN INTERNATIONAL AND COMPARATIVE POLITICAL ECONOMY

The Georg Walter Leitner Program in International and Comparative Political Economy promotes research and teaching about the interactions between politics and economics around the world. International and comparative political economy are critical and fast-growing areas of inquiry in the social sciences today. The program develops innovative activities and collaborations among faculty and students in a number of departments and schools across the University, including especially the departments of Economics and Political Science, as well as the Department of History and the Law School, to reflect the increasing synergies of these disciplines worldwide.

The many activities offered by the Leitner Program include a weekly political economy workshop and several conferences each year at which the leading research in related fields is presented and discussed. Recent conferences have focused on topics such as the Economics, Law, and Politics of the GATT/WTO; Distributive Politics; Redistribution, Public Goods, and Political Market Failures; Non-Democratic Regimes; and Politics and History. The program also hosts faculty visitors for one-year appointments. These visiting scholars present innovative new interdisciplinary work to the Yale community, collaborate on research with Yale faculty and students, and offer related courses for Yale students. The program also hosts a handful of research lunches each term, where political economy graduate students present their work in progress. Finally, the Leitner Program sponsors graduate and undergraduate student research fellowships and provides undergraduate senior essay assistance.

PROGRAM ON ORDER, CONFLICT, AND VIOLENCE

The Program on Order, Conflict, and Violence is an interdisciplinary research program headquartered at and supported by the MacMillan Center. It fosters pioneering and rigorous theoretical and empirical research on human conflict in all its dimensions by promoting innovative approaches on questions related to the breakdown, emergence, and consolidation of local, national, or transnational political order; the origins, dynamics, and consequences of political polarization; the determinants of conflict actors and strategies; and the dynamics of violent escalation and de-escalation. The program encourages research that is question-driven, methodologically eclectic, and serious about context.

The program offers residential predoctoral and postdoctoral fellowships and organizes various activities, from lectures to workshops and conferences. Since its establishment in 2004, the program has organized more than two hundred talks and a dozen conferences and workshops; hosted more than thirty fellows and visiting scholars; and nurtured tens of graduate and undergraduate student associates. Through its combined

activities, the program has helped to make Yale the preeminent site for cutting-edge research on questions related to order, conflict, and violence.

PROGRAMS IN INTERNATIONAL EDUCATIONAL RESOURCES (PIER)

Programs in International Educational Resources (PIER) draws on Yale's extensive resources, including its outstanding faculty and staff, to develop and implement programs, services, and resources designed to advance understanding of international and world regional issues through outreach to education, business, media, and the public. PIER focuses on Africa, East Asia, Europe, Latin America, and the Middle East.

PIER provides a wide range of programs and services for educators, including summer institutes, professional development workshops, production and evaluation of educational materials, and curriculum development. Its student programs include teaching less commonly taught languages to high school students; arranging student-to-student classroom visits; and bringing together urban and suburban students to work on resolving pressing global issues.

PIER aims to provide low barrier access to program participants by creating enduring ties within Yale, and to the broader educational communities in Connecticut and across the country. PIER supports the University's efforts to help develop New Haven's economic and educational potential by facilitating the access of New Haven Public Schools to its programming.

GILDER LEHRMAN CENTER FOR THE STUDY OF SLAVERY, RESISTANCE, AND ABOLITION

Established in 1998 through a gift from Yale alumni Richard Gilder and Lewis Lehrman, the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition is dedicated to fostering education and research regarding all aspects of international slavery, especially the chattel slave system, its destruction, and its legacies. Through educational outreach, publications, international conferences, cultural events, and scholarly lectures, the Gilder Lehrman Center promotes an improved understanding of the role of slavery, slave resistance, and abolition in the founding of the modern world by encouraging intellectual exchange among scholars, teachers, and public historians. The center also offers research fellowships to graduate students, hosts visiting scholars, provides professional development workshops for secondary school teachers, and funds and awards the Frederick Douglass Book Prize, an annual award for the best nonfiction book written on the subject of slavery, resistance, or abolition.

For the 2014–2015 academic year the Gilder Lehrman Center plans to offer a wide range of events and fellowship opportunities. In collaboration with the National Museum of African American History and Culture, the center hosted a four-day Public History Institute in July 2014, which brought together Yale students, historians, and public history professionals to explore issues in interpreting African American history for the public. In November, in conjunction with the Yale Center for British Art, the center will host its sixteenth Annual International Fall Conference: Visualizing Slavery and British

Culture in the Eighteenth Century. The center will also feature other lectures and programs given by its growing number of visiting scholars, research affiliates, and graduate student fellowship recipients, including the annual visiting fellowship on modern-day slavery and human trafficking. In addition to public programs, the center plans to continue its major outreach initiatives for elementary and secondary school teachers, including a seminar series for teachers in New Haven and Cincinnati in partnership with the National Underground Railroad Freedom Center.

Undergraduate Subjects of Instruction

UNDERGRADUATE COURSE LISTINGS

Official Yale College course information is found at the Yale Online Course Information Web site, <http://students.yale.edu/oci>. Official Yale College program information is found in the *Yale College Programs of Study*, <http://catalog.yale.edu/ycps>.

AFRICAN STUDIES

137 Rosenkranz Hall, 203.432.9903
www.yale.edu/macmillan/african

Director of Undergraduate Studies

Cheryl Doss (309 Luce, 203.432.9395, cheryl.doss@yale.edu)

Director of the Program in African Languages

Kiarie Wa’Njogu (309B Luce, 203.432.0110, john.wanjogu@yale.edu)

Professors Lea Brilmayer (*Law*), John Darnell (*Near Eastern Languages & Civilizations*), Owen Fiss (*Law*), Robert Harms (*History*), Andrew Hill (*Anthropology*), Roderick McIntosh (*Anthropology*), Christopher L. Miller (*African American Studies; French*), Nicoli Natrass (*Visiting; Ethics, Politics, & Economics*), Catherine Panter-Brick (*Anthropology*), Lamin Sanneh (*History; Divinity*), Jeremy Seekings (*Visiting; Global Affairs*), Ian Shapiro (*Political Science*), Robert Thompson (*History of Art*), Christopher Udry (*Economics*), Michael Veal (*Music*), David Watts (*Anthropology*), Elisabeth Wood (*Political Science*)

Assistant Professors Rob Bailis (*Forestry & Environmental Studies*), Katharine Baldwin (*Political Science*), Adria Lawrence (*Political Science*), Louisa Lombard (*Anthropology*), Daniel Magaziner (*History*), Jonathan Wyrzten (*Sociology*)

Senior Lecturer Cheryl Doss (*Global Affairs; Economics*)

Lecturers Lacina Coulibaly (*Theater Studies*), Anne-Marie Foltz (*Public Health*), David Simon (*Political Science*)

Senior Lectors II Sandra Sanneh, Kiarie Wa’Njogu

Senior Lectors Oluseye Adesola, Matuku Ngame

The program in African Studies enables students to undertake interdisciplinary study of the arts, history, cultures, politics, and development of Africa. As a foundation, students in the program gain a cross-disciplinary exposure to Africa. In the junior and senior years, students develop analytical ability and focus their studies on research in a particular discipline such as anthropology, art history, history, languages and literatures, political science, or sociology.

African Studies provides training of special interest to those considering admission to graduate or professional schools, or careers in education, journalism, law, management, medicine, politics, psychology, international relations, creative writing, or social work. The interdisciplinary structure of the program offers students an opportunity to satisfy the increasingly rigorous expectations of admissions committees and prospective employers for a broad liberal arts perspective that complements specialized knowledge of a field.

Requirements of the Major

The program in African Studies consists of thirteen term courses including (1) one African Studies course in the humanities and one in the social sciences; (2) two years of an

African language (Arabic, Kiswahili, Yorùbá, isiZulu, or others with permission of the director of undergraduate studies), unless waived by examination; (3) the junior seminar on research methods, AFST 401; (4) a concentration of four term courses, selected in consultation with the director of undergraduate studies, in a discipline such as anthropology, art history, history, languages and literatures, political science, or sociology, or in an interdisciplinary program such as African American Studies, Ethnicity, Race, and Migration, or Women's, Gender, and Sexuality Studies, or in a cross-disciplinary area such as diaspora studies or development studies; and (5) one additional course that either deepens the concentration or provides methodological tools for the senior essay.

The required courses represent the core of the program and are intended to expose the student both to the interdisciplinary nature of African studies and to the methodologies currently being brought to bear on the study of African cultures and societies. Students are encouraged to include upper-level courses, especially those centering on research and methodology.

Senior Requirement

Students are required to complete a senior essay in AFST 491, working under the guidance of a faculty adviser.

A preliminary statement indicating the topic to be addressed and the name of the faculty adviser must be submitted to the director of undergraduate studies by the end of the second week of the fall term in the senior year. Students should also inform the director of undergraduate studies of their preferred second reader by this time.

Language Requirement

African Studies majors are required to complete two years of college-level study (or the equivalent) of an African language, and they are encouraged to continue beyond this level. For the language requirement to be waived, a student must pass a placement test for admission into an advanced-level course or, for languages not regularly offered at Yale, an equivalent test of speaking, listening, reading, and writing skills administered through the Center for Language Study. Students should begin their language study as early as possible. If the requirement is waived, students must substitute other African Studies courses for the four required language courses.

Program in African Languages

The language program offers instruction in three major languages from sub-Saharan Africa: Kiswahili (eastern and central Africa), Yorùbá (West Africa), and isiZulu (southern Africa). African language courses emphasize communicative competence, using multimedia materials that focus on the contemporary African context. Course sequences are designed to enable students to achieve advanced competence in all skill areas by the end of the third year, and students are encouraged to spend a summer or term in Africa during their language study.

Courses in Arabic are offered through the department of Near Eastern Languages and Civilizations. Noncredit instruction in other African languages is available by application through the Directed Independent Language Study program at the Center for Language Study. Contact the director of the Program in African Languages for information.

Procedure

Students planning to major in African Studies should consult the director of undergraduate studies as early as possible.

M.A. Program

The African Studies program does not offer the simultaneous award of the B.A. and M.A. degrees. However, students in Yale College are eligible to complete the M.A. in African Studies in one year of graduate work if they begin the program in the third and fourth undergraduate years. Students interested in this option must complete eight graduate courses in the area by the time of the completion of the bachelor's degree. Only two courses may be counted toward both graduate and undergraduate degrees. Successful completion of graduate courses while still an undergraduate does not guarantee admission into the M.A. program.

Courses

- AFST 150a/HIST 409Ja, **Global Black Power** Daniel Magaziner
- AFST 180b^c/ER&M 313b, **Nigeria and Its Diaspora** Oluseye Adesola
- AFST 188b^c/AFAM 178b^c/ER&M 278b/HSAR 378b^c, **From West Africa to the Black Americas: The Black Atlantic Visual Tradition** Robert Thompson
- AFST 205b/LING 205b, **Sociolinguistics**
- AFST 335b/HIST 335b, **A History of South Africa** Daniel Magaziner
- AFST 343a/MMES 401a, **Postcolonialism in Africa and the Middle East**
- AFST 348b^c/MMES 291b/SOCY 232b^c, **Islamic Social Movements**
Jonathan Wyrzten
- AFST 373b^c/GLBL 362b/MMES 282b/SOCY 339b^c, **Imperialism, Insurgency, and State Building in the Middle East and North Africa** Jonathan Wyrzten
- AFST 381a/PLSC 381a, **Government and Politics in Africa** Katharine Baldwin
- AFST 389b/GLBL 186b/MMES 181b/PLSC 389b, **Middle East Exceptionalism**
Adria Lawrence
- AFST 401a^c, **Research Methods in African Studies** Cheryl Doss
- AFST 408a/ENGL 340a/LING 121a, **English as a World Language**
- AFST 420a/EP&E 246a/LAST 406a/PLSC 430a, **The Politics of Development Assistance** David Simon
- AFST 430b^c, **Language Planning in Sub-Saharan Africa** Kiarie Wa'Njogu
- AFST 435a/THST 335a, **West African Dance: Traditional to Contemporary**
Lacina Coulibaly

AFST 440a, Africa's Economic Transformation: Challenges and Prospects

AFST 447a^c/EP&E 271a/ER&M 271a/PLSC 447a, The Rwandan Genocide in Comparative Context David Simon

AFST 464a/ECON 464a, The Economics of Africa Cheryl Doss

AFST 476b/AFAM 383b/FREN 376b, The Two Congos: Literature and Culture in the Heart of Africa Christopher L. Miller

AFST 486a/HIST 388Ja, Slavery and the Slave Trade in Africa Robert Harms

AFST 490a, African Studies Colloquium

AFST 491a or b, The Senior Essay Cheryl Doss

SWAH 110a^c, Beginning Kiswahili I Kiarie Wa'Njogu

SWAH 120b^c, Beginning Kiswahili II Kiarie Wa'Njogu

SWAH 130a^c, Intermediate Kiswahili I

SWAH 140b^c, Intermediate Kiswahili II

SWAH 150a^c, Advanced Kiswahili I Kiarie Wa'Njogu

SWAH 160b^c, Advanced Kiswahili II Kiarie Wa'Njogu

SWAH 170a^c and 171b^c, Topics in Kiswahili Literature Kiarie Wa'Njogu

YORU 110a^c, Beginning Yorùbá I Oluseye Adesola

YORU 120b^c, Beginning Yorùbá II Oluseye Adesola

YORU 130a^c, Intermediate Yorùbá I Oluseye Adesola

YORU 140b^c, Intermediate Yorùbá II Oluseye Adesola

YORU 150a^c, Advanced Yorùbá I Oluseye Adesola

YORU 160b^c, Advanced Yorùbá II Oluseye Adesola

YORU 170a^c and YORU 171b^c, Topics in Yorùbá Literature and Culture
Oluseye Adesola

YORU 180a^c and YORU 181b^c, Advanced Topics in Yorùbá Literature and Culture
Oluseye Adesola

ZULU 110a^c, Beginning isiZulu I Sandra Sanneh

ZULU 120b^c, Beginning isiZulu II Sandra Sanneh

ZULU 130a^c, Intermediate isiZulu I Sandra Sanneh

ZULU 140b^c, Intermediate isiZulu II Sandra Sanneh

ZULU 150a^c, Advanced isiZulu I Sandra Sanneh

ZULU 160b^c, Advanced isiZulu II Sandra Sanneh

EAST ASIAN STUDIES

320 Luce Hall, 203.432.3426

<http://eastasianstudies.research.yale.edu>

Director of Undergraduate Studies

Valerie Hansen (227 HGS, 203.432.0480, valerie.hansen@yale.edu)

Professors Daniel Botsman (*History*), Kang-i Sun Chang (*East Asian Languages & Literatures*), Deborah Davis (*Sociology*), Aaron Gerow (*East Asian Languages & Literatures; Film Studies*), Valerie Hansen (*History*), Edward Kamens (*East Asian Languages & Literatures*), William Kelly (*Anthropology*), Tina Lu (*East Asian Languages & Literatures*), Peter Perdue (*History*), Frances Rosenbluth (*Political Science*), Helen Siu (*Anthropology*), William Summers (*History of Medicine*), Jing Tsu (*East Asian Languages & Literatures*), Anne Underhill (*Anthropology*), Mimi Hall Yiengpruksawan (*History of Art*)

Associate Professors Fabian Drixler (*History*), William Honeychurch (*Anthropology*), Karen Nakamura (*Anthropology*), Chloë Starr (*Divinity*)

Assistant Professors William Fleming (*East Asian Languages & Literatures; Theater Studies*), Michael Hunter (*East Asian Languages & Literatures*), Seth Jacobowitz (*East Asian Languages & Literatures*), Youn-mi Kim (*History of Art*), Andrew Quintman (*Religious Studies*), Eric Weese (*Economics*), Jessica Weiss (*Political Science*)

Senior Lecturers Annping Chin (*History*), Pauline Lin (*East Asian Languages & Literatures*)

Lecturers Seok-ju Cho, Kazumi Hasegawa, Seunghan Paek, Jonathan Schlesinger, Bin Xu

Senior Lectors II Seungja Choi, Ling Mu

Senior Lectors Hsiu-hsien Chan, Min Chen, Koichi Hiroe, Angela Lee-Smith, Rongzhen Li, Ninghui Liang, Fan Liu, Yoshiko Maruyama, Michiaki Murata, Hiroyo Nishimura, Yu-lin Wang Saussy, Masahiko Seto, Jianhua Shen, Mari Stever, Wei Su, Haiwen Wang, Peisong Xu, William Zhou

Lectors Aoi Saito, Chuanmei Sun, Shucheng Zhang

In the East Asian Studies major, students focus on a country or an area within East Asia and concentrate their work in the humanities or the social sciences. The major offers a liberal education that serves as excellent preparation for graduate study or for business and professional careers in which an understanding of East Asia is essential.

The Major

The major in East Asian Studies is interdisciplinary, and students typically select classes from a wide variety of academic fields. The proposed course of study must be approved by the director of undergraduate studies.

The prerequisite to the major is completion of study at the L2 level of an East Asian language taught at Yale. Beyond this prerequisite, the major consists of thirteen course

credits, which may include up to six taken in a preapproved program of study abroad. Six course credits must be taken in East Asian language courses, including a course at the L4 level and one year of advanced study (L5) with readings in the East Asian language.

Beyond the language requirement, the major includes seven course credits, six in the country or area of concentration and one outside it. Of the course credits in the area of concentration, one must be in the premodern period, at least two must be seminars, and one is the senior requirement (see below). These courses are normally taken at Yale during the academic year, but with prior approval of the director of undergraduate studies the requirement may be fulfilled through successful course work undertaken elsewhere.

Credit/D/Fail Courses

A maximum of one course taken Credit/D/Fail may be counted toward the requirements of the major, with permission of the director of undergraduate studies.

Senior Requirement

During the senior year, all students must satisfy a senior requirement consisting of a major research project that uses Chinese-, Japanese-, or Korean-language materials, reflects an up-to-date understanding of the region, and demonstrates a strong command of written English. This requirement can be met in one of three ways. Students may take a seminar in the country or area of concentration, culminating in a senior thesis. Alternatively, students who are unable to write a senior essay in a seminar may complete a one-term senior essay in EAST 480 or a one-credit, two-term senior research project in EAST 491, 492 culminating in an essay. The adviser for the senior project should be a faculty member associated with the program of East Asian Studies with a reading knowledge of the target language materials consulted for the essay.

Selection of Courses

Upon entering the major, students are expected to draw up an intellectually coherent sequence of courses in consultation with the director of undergraduate studies. They must consult with the director of undergraduate studies each term concerning their course schedules. They should identify as soon as possible a faculty adviser in their area of specialization. As a multidisciplinary program, East Asian Studies draws on the resources of other departments and programs in the University. Students are encouraged to examine the offerings of other departments in both the humanities and the social sciences, as well as residential college seminars, for additional relevant courses. The stated area of concentration of each student determines the relevance and acceptability of other courses. For a complete listing of courses approved for the major, see the East Asian Studies Council Web site (<http://ceas.yale.edu>).

Courses in the Graduate and Professional Schools

Qualified students may elect pertinent courses in the Graduate School and in some of the professional schools with permission of the instructor, the director of undergraduate studies, and the director of graduate studies or the dean or registrar of the professional school.

Combined B.A./M.A. Degree Program

Exceptionally able and well-prepared students may complete a course of study leading to the simultaneous award of the B.A. and M.A. degrees after eight terms of enrollment. See “Simultaneous Award of the Bachelor’s and Master’s Degrees” in Section K of the Academic Regulations in the *Yale College Programs of Study*. Interested students should consult the director of undergraduate studies prior to the sixth term of enrollment for specific requirements in East Asian Studies.

Courses

- EAST 219b^G/PLSC 179b, China in World Politics** Jessica Weiss
- EAST 290a/EP&E 290a, Democracy, Development, and Security in the Korean Peninsula** Seok-Ju Cho
- EAST 317a/HIST 317a, China’s Global Twentieth Century** Peter Perdue and staff
- EAST 326a/HIST 326Ja, Yale and Japan** Daniel Botsman
- EAST 338a/ECON 338a/GLBL 318a, The Next China** Stephen Roach
- EAST 357a^G/EP&E 293a/PLSC 390a, State and Society in Post-Mao China**
Jessica Weiss
- EAST 408a^G/EP&E 269a/SOCY 395a^G, Wealth and Poverty in Modern China**
Deborah Davis
- EAST 410b/SOCY 310b, Civil Society, Public Sphere, and Civic Life in Contemporary China** Deborah Davis
- EAST 443b/SOCY 374b, Collective Memories in East Asia**
- EAST 444a/EVST 323a/HIST 332Ja, China’s Environmental History since 1600**
Jonathan Schlesinger
- EAST 446a/ARCH 355a/HSAR 454a, South Korean Urbanism**
- EAST 447b/HIST 327Jb, Civilization in Meiji Japan** Kazumi Hasegawa
- EAST 454b/ECON 474b/GLBL 312b, Economic and Policy Lessons from Japan**
Stephen Roach
- EAST 474b/HSAR 484b, Japanese Screens** Mimi Hall Yiengpruksawan
- EAST 480a or b, One-Term Senior Essay** Valerie Hansen
- EAST 491a and EAST 492b, Senior Research Project** Valerie Hansen

Electives within the Major

PREMODERN PERIOD

- ANTH 326b^G/ARCG 326b^G, Ancient Civilizations of the Eurasian Steppes**
William Honeychurch

- ANTH 362b^c, Unity and Diversity in Chinese Culture and Society** Helen Siu
- ANTH 397a^c/ARCG 397a^c, Archaeology of East Asia** Anne Underhill
- CHNS 170a^c, Introduction to Literary Chinese I** Pauline Lin
- CHNS 171b^c, Introduction to Literary Chinese II** Pauline Lin
- EALL 200a/HUMS 432a, The Chinese Tradition** Tina Lu
- EALL 211a^c/WGSS 405a^c, Women and Literature in Traditional China**
Kang-i Sun Chang
- EALL 236a^c/HUMS 435a/LITR 181a, Japanese Poetry and Poetics** Edward Kamens
- EALL 303a^c, Readings in Classical Chinese Poetry** Kang-i Sun Chang
- HIST 038b, The Mongols in China** Valerie Hansen
- HIST 321b, China from Present to Past** Valerie Hansen, Peter Perdue
- HIST 470a, World Finance, Mesopotamia to the Present** Valerie Hansen,
William Goetzmann
- JAPN 170a^c, Introduction to Literary Japanese** Edward Kamens
- JAPN 171b^c, Readings in Literary Japanese** Riley Soles
- PHIL 210b, Eastern Philosophy** Quang Phu Van
- RLST 126a, Tibetan Buddhism** Andrew Quintman
- RLST 182b^c, Buddhist Traditions of Mind and Meditation** Andrew Quintman
- MODERN PERIOD**
- ANTH 234b/WGSS 234b, Disability and Culture** Karen Nakamura
- ANTH 254a, Japan: Culture, Society, Modernity** William Kelly
- ANTH 342b^c, Cultures and Markets in Asia** Helen Siu
- ARCH 341a^c/LAST 318a, Globalization Space** Keller Easterling
- EALL 248b^c/LITR 254b, Modern Chinese Literature** Jing Tsu
- EALL 255b^c, Japanese Modernism** Seth Jacobowitz
- EALL 275b^c/FILM 389b^c/LITR 365b, Crime in Japanese Film and Fiction**
Aaron Gerow
- EALL 300b^c, Sinological Methods** Pauline Lin
- EALL 325b^c, Chinese Poetic Form and Its Modern Transformation, 1490–1990**
Kang-i Sun Chang
- EALL 357a^c, Meiji Literature and Visual Culture** Seth Jacobowitz

HIST 303b, Japan's Modern Revolution Daniel Botsman

PLSC 132a/GLBL 379a, China's International Relations Jessica Weiss

PLSC 162a^c, Japan and the World Frances Rosenbluth

SOCY 086a, Chinese Society since Mao Deborah Davis

GLOBAL AFFAIRS

Horchow Hall, 203.432.3418
<http://jackson.yale.edu/ba-degree>

Director of Undergraduate Studies

Susan Hyde (101 Horchow Hall, 203.432.3418)

Professors Julia Adams (*Sociology*), Elizabeth Bradley (*Public Health*), John Gaddis (*History*), Jeffrey Garten (*School of Management*), Jacob Hacker (*Political Science*), Oona Hathaway (*Law*), Stathis Kalyvas (*Political Science*), Paul Kennedy (*History*), James Levinsohn (*School of Management*), Ellen Lust (*Political Science*), Catherine Panter-Brick (*Anthropology*), W. Michael Reisman (*Law*), Susan Rose-Ackerman (*Political Science; Law*), Peter Schott (*Economics; School of Management*), Ian Shapiro (*Political Science*), Adam Tooze (*History*), Aleh Tsyvinski (*Economics*), Christopher Udry (*Economics*), Steven Wilkinson (*Political Science*), Francis Wilson (*Visiting*), Elisabeth Wood (*Political Science*), Ernesto Zedillo (*Center for the Study of Globalization*)

Associate Professors Costas Arkolakis (*Economics*), Patrick Cohrs (*History*), Ana De La O Torres (*Political Science*), Susan Hyde (*Political Science*), Kaveh Khoshnood (*Public Health*), Jason Lyall (*Political Science*), A. Mushfiq Mobarak (*School of Management*), Nancy Qian (*Economics*)

Assistant Professors David Atkin (*Economics*), Kate Baldwin (*Political Science*), Pia Rebello Brito (*Child Study Center*), Lorenzo Caliendo (*School of Management*), Alexandre Debs (*Political Science*), Lloyd Grieger (*Sociology*), Daniel Keniston (*Economics*), Adria Lawrence (*Political Science*), Nuno Monteiro (*Political Science*), Thania Sanchez (*Political Science*), Tariq Thachil (*Political Science*), Jessica Weiss (*Political Science*), Jonathan Wyrzten (*Sociology*)

Senior Lecturers Charles Hill (*MacMillan Center*), Justin Thomas

Lecturers Jasmina Beširevic-Regan (*Sociology*), Michael Boozer (*Economics*), Leslie Curry (*Public Health*), Robert Hecht, Robert Hopkins, Matthew Kocher (*Political Science*), Jean Krasno, Douglas McKee (*Economics*), Michael Skonieczny (*Public Health*), Sean Smith, Bonnie Weir (*Political Science*), Edward Wittenstein

Senior Fellows David Brooks, Johnnie Carson, Howard Dean, Thomas Graham, Michele Malvesti, Stanley McChrystal, John Negroponte, Stephen Roach, Emma Sky

The Global Affairs major, administered by the Jackson Institute for Global Affairs, prepares Yale students for global citizenship and leadership by enhancing their understanding of the world around them. Students in this interdisciplinary major develop expertise in contemporary global affairs that is strongly grounded in the social sciences.

Most Global Affairs courses are open to both majors and nonmajors. If a Global Affairs course requires an application, the application will be posted on the Jackson Institute Web site (<http://jackson.yale.edu/courses-2>).

Students in the Global Affairs major concentrate their course work in one of two tracks. The international development track focuses on economic development and poverty, including global public health, in all but the world's wealthiest countries. The

international security track focuses on international relations, foreign policy, and diplomacy and includes topics relevant to national and human security. All majors are required to take a core course in each track and complete at least five additional courses in a single track.

Prerequisites

There are no prerequisites for the Global Affairs major. However, students interested in applying to the major are encouraged to complete the introductory economics courses and work toward the foreign language requirement early in their course planning.

Requirements of the Major

Twelve term courses are required for the major in addition to a foreign language requirement. Introductory courses in microeconomics (ECON 108, 110, or 115) and macroeconomics (ECON 111 or 116) are required for both tracks. All majors must take the core courses GLOBL 225 and GLOBL 275, and they must complete GLOBL 121 prior to taking GLOBL 225. Majors also take one research design course approved by the director of undergraduate studies.

Majors in the international development track take intermediate microeconomics (ECON 121 or 125) and four electives in their area of concentration. Those in the international security track take five electives in their area of concentration. Electives must be chosen from an approved group of courses in Global Affairs, History, Political Science, Economics, and other social science departments. For information about which courses qualify as electives within each track, see the Jackson Institute Web site (<http://jackson.yale.edu/global-affairs-major>) and the course listings in this bulletin.

Language Requirement

Global Affairs majors are required to take a course designated L5 in a modern language other than English by the time of their graduation. In exceptional cases, a demonstration of proficiency will meet the requirement.

Senior Requirement

In the fall term of the senior year, majors must complete a capstone project in GLOBL 499. For the project, small groups of students are each assigned to a policy task force in which majors apply their academic training in the social sciences to a specific problem relevant to global affairs. Each task force presents its findings and recommendations to a real-world client such as a government agency, a nongovernmental organization or nonprofit group, or a private-sector organization in the United States or abroad.

Application to the Major

Students apply to the Global Affairs major in the fall of the sophomore year. The number of students accepted into the major is limited, and selection is competitive. For application information, visit the Jackson Institute Web site (<http://jackson.yale.edu/admission>). Students interested in receiving the call for applications to the major should sign up for the Jackson Institute's electronic mailing list.

Credit/D/Fail

Courses taken Credit/D/Fail may not be applied to the requirements of the major, with the exception that a grade of Credit in an L5 language course may be used to demonstrate proficiency in a foreign language.

Study Abroad

Global Affairs majors who study abroad should consult the director of student affairs to devise a course of study prior to the term abroad.

Internships

Students in the major are encouraged to take a summer internship in the field of global affairs after their junior year. The Jackson Institute's Career Services Office can help students find appropriate internships.

Courses

GLBL 101a, Gateway to Global Affairs Michele Malvesti

GLBL 121a or b, Applied Quantitative Analysis Justin Thomas

GLBL 186b/AFST 389b/MMES 181b/PLSC 389b, Middle East Exceptionalism
Adria Lawrence

GLBL 189a/HLTH 325a/LAST 416a, Methods and Ethics in Global Health Research
Leslie Curry

GLBL 209a/EP&E 291a, Politics of Authoritarian Regimes

GLBL 221a/ANTH 257a/HLTH 260a, Biocultural and Ecological Perspectives on Global Health Catherine Panter-Brick

GLBL 225b, Approaches to International Development Daniel Keniston

GLBL 234b/ECON 184b, International Economics Peter Schott

GLBL 237a/ECON 185a, Debates in Macroeconomics Stephen Roach, Aleh Tsyvinski

GLBL 238a/ECON 408a, International Trade Policy Giovanni Maggi

GLBL 247b/PLSC 128b, Development under Fire Jason Lyall

GLBL 260a/PLSC 130a, Nuclear Politics Alexandre Debs

GLBL 263b/PLSC 439b, Challenges of Young Democracies Ana De La O Torres

GLBL 264b/HIST 191b, The United States and the World, 1776–1920 Patrick Cohrs

GLBL 269b/PLSC 359b, Violence and Civil Strife Stathis Kalyvas

GLBL 275a or b, Approaches to International Security

GLBL 281a/HIST 221a, Military History of the West since 1500 Paul Kennedy

- GLBL 302b/ECON 452b/EP&E 300b, Contemporary Issues in Energy Policy**
Ioannis Kessides
- GLBL 306a, Social Enterprise in Developing Economies II** Robert Hopkins
- GLBL 307b/ECON 467b, Economic Evolution of the Latin American and Caribbean Countries** Ernesto Zedillo
- GLBL 310b/ECON 407b, International Finance** Konstantinos Arkolakis
- GLBL 312b/EAST 454b/ECON 474b, Economic and Policy Lessons from Japan**
Stephen Roach
- GLBL 316b/ECON 462b/EP&E 228b/LAST 410b, The Economics of Human Capital in Latin America** Douglas McKee
- GLBL 318a^c/EAST 338a/ECON 338a, The Next China** Stephen Roach
- GLBL 320a, Conflict, Resilience, and Health** Catherine Panter-Brick
- GLBL 330a/ECON 465a/EP&E 224a, Debating Globalization** Ernesto Zedillo
- GLBL 334a, Poverty and Inequality in South Africa**
- GLBL 336b/EP&E 243b/LAST 423b/PLSC 423b, Political Economy of Poverty Alleviation** Ana De La O Torres
- GLBL 338b/EP&E 294b/PLSC 457b, Social Welfare and Nongovernmental Organizations** Katharine Baldwin
- GLBL 345a, Humility** David Brooks
- GLBL 361b^c/PLSC 436b, Violence: State and Society** Matthew Kocher
- GLBL 362b/AFST 373b^c/MMES 282b/SOCY 339b^c, Imperialism, Insurgency, and State Building in the Middle East and North Africa** Jonathan Wyrzten
- GLBL 369a, Transatlantic Relations since 1989** Jolyon Howorth
- GLBL 372a, The New Iraq** Emma Sky
- GLBL 377b/PLSC 160b, The United States, Russia, and Eurasian Security**
Thomas Graham
- GLBL 378a^c/PLSC 184a, The United Nations and the Maintenance of International Security** Jean Krasno
- GLBL 379a/PLSC 132a, China's International Relations** Jessica Weiss
- GLBL 381a/PLSC 140a^c, Military Power** Nuno Monteiro
- GLBL 384a/ER&M 362a/SOCY 363a, Genocide and Ethnic Conflict** Jasmina Beširevic-Regan
- GLBL 386a, The Politics of Human Rights Law** Thania Sanchez

GLBL 388a, The Politics of Foreign Policy Howard Dean

GLBL 390b^c, Cybersecurity, Cyber War, and International Relations
Edward Wittenstein

GLBL 391a/WGSS 391a, Women in Global Affairs Michele Malvesti

GLBL 392a, Intelligence, Espionage, and American Foreign Policy
John Negroponte, Edward Wittenstein

GLBL 450a or b, Directed Research Susan Hyde

GLBL 499a, Senior Capstone Project

HELLENIC STUDIES

311 Luce Hall, 203.432.3423
www.yale.edu/macmillan/hsp

Directors

John Geanakoplos (30 Hillhouse Ave., 203.432.3397, john.geanakoplos@yale.edu)
 Stathis Kalyvas (201 Rosenkranz Hall, 203.432.5386, stathis.kalyvas@yale.edu)

Associate Program Chair

George Syrimis (Luce Hall, 203.432.9342, george.syrimis@yale.edu)

Professors John Geanakoplos (*Economics*), Stathis Kalyvas (*Political Science*)

Lecturer George Syrimis

Senior Lector Maria Kaliambou

Hellenic Studies is a program of the Council on European Studies. The core of the program is the teaching of modern Greek, supplemented with other courses and events related to the study of postantiquity Greece, as well as the society and culture of modern Greece and its interaction with the rest of Europe and the world. Related courses can be found in the listings of Anthropology, History, History of Art, Literature, Political Science, Religious Studies, and Russian and East European Studies. A major in Ancient and Modern Greek is described under Classics. Students who have an interest in postantiquity Greek language, society, or culture are advised to consult with the associate program chair of the Hellenic Studies program.

Courses

MGRK 001b/CLCV 008b/HUMS 074b/LITR 091b/RSEE 008b, Western Visions of Greece George Syrimis

MGRK 002a/HUMS 051a/RLST 016a, Religion and Literature: Irreverent Texts
 George Syrimis, Hindy Najman

MGRK 110a^c, Elementary Modern Greek I Maria Kaliambou

MGRK 120b^c, Elementary Modern Greek II Maria Kaliambou

MGRK 130a, Intermediate Modern Greek I Maria Kaliambou

MGRK 140b, Intermediate Modern Greek II Maria Kaliambou

MGRK 212b/HUMS 277b/LITR 328b, Folktales and Fairy Tales Maria Kaliambou

MGRK 214a/ENGL 243a/HUMS 428a/LITR 207a/WGSS 215a, Modern Literature and the Eastern Mediterranean George Syrimis

MGRK 481a and MGRK 482b, Independent Tutorial

LATIN AMERICAN STUDIES

232 Luce Hall, 203.432.3422
www.yale.edu/macmillan/lais

Director of Undergraduate Studies

Aníbal González (82–90 Wall St., Rm. 226, 203.432.1149, anibal.gonzalez@yale.edu)

Professors Rolena Adorno (*Spanish & Portuguese*), Ned Blackhawk (*History; American Studies*), Richard Burger (*Anthropology*), Hazel Carby (*African American Studies; American Studies*), Carlos Eire (*History; Religious Studies*), Paul Freedman (*History*), Aníbal González (*Spanish & Portuguese*), Roberto González Echevarría (*Spanish & Portuguese*), K. David Jackson (*Spanish & Portuguese*), Gilbert Joseph (*History*), Stathis Kalyvas (*Political Science*), Mary Miller (*History of Art*), Stephen Pitti (*History; American Studies*), Susan Rose-Ackerman (*Law; Political Science*), Alicia Schmidt Camacho (*American Studies*), Stuart Schwartz (*History*), Susan Stokes (*Political Science*), Robert Thompson (*History of Art*), Noël Valis (*Spanish & Portuguese*), Frederick Wherry (*Sociology*), Elisabeth Wood (*Political Science*)

Associate Professors Jafari Allen (*Anthropology; African American Studies*), Robert Bailis (*Forestry & Environmental Studies*), Sean Brotherton (*Anthropology*), Susan Byrne (*Spanish & Portuguese*), Rodrigo Canales (*School of Management*), Ana De La O Torres (*Political Science*), Moira Fradinger (*Comparative Literature*), Paulo Moreira (*Spanish & Portuguese*)

Assistant Professors Ryan Bennett (*Linguistics*), Oswaldo Chinchilla (*Anthropology*), Marcela Echeverri (*History*), Anne Eller (*History*), Leslie Harkema (*Spanish & Portuguese*), Seth Jacobowitz (*East Asian Languages & Literatures*), Albert Laguna (*American Studies*), Kevin Poole (*Spanish & Portuguese*), Dixia Ramirez (*American Studies; Ethnicity, Race, & Migration*)

Senior Lecturer Garry Brewer (*Forestry & Environmental Studies*)

Senior Lectors II Margherita Tortora, Sonia Valle

Senior Lectors Sybil Alexandrov, Marta Almeida, Maria Pilar Asensio-Manrique, Mercedes Carreras, Ame Cividanes, Sebastián Díaz, Maria de La Paz García, Oscar González-Barreto, María Jordán, Rosamaría León, Juliana Ramos-Ruano, Lissette Reymundi, Lourdes Sabé, Barbara Safille, Terry Seymour, Selma Vital

The major in Latin American Studies is designed to further understanding of the societies and cultures of Latin America as viewed from regional and global perspectives. The Latin American Studies major builds on a foundation of language and literature, history, history of art, theater studies, humanities, and the social sciences; its faculty is drawn from many departments and professional schools of the University.

The Major

The major in Latin American Studies is interdisciplinary. With two goals in mind—intellectual coherence and individual growth—the student proposes a course of study

that must satisfy the requirements listed below. The proposed course of study must be approved by the director of undergraduate studies. Though all students choose courses in both the humanities and the social sciences, they are expected to concentrate on one or the other.

Prerequisite to the major is knowledge of the two dominant languages of the region, Spanish and Portuguese. Depending on their interests, students select one language for two years of instruction and the other for one. Other languages necessary for research may in appropriate circumstances be substituted for the second language with the consent of the director of undergraduate studies. Students are encouraged to meet the language requirements as early as possible. Courses used to satisfy the language prerequisite may not be counted toward the major.

The major itself requires twelve term courses: one introductory course approved by the director of undergraduate studies; eight courses related to Latin America from departmental offerings or from a provided list of electives; two additional electives; and the senior essay, LAST 491. The eight Latin American content courses should include courses from the following categories: two courses in the social sciences (anthropology, economics, or political science), two courses in history, two courses in Spanish American or Brazilian literatures beyond the language requirement, and one course in art, architecture, film studies, music, or theater studies. Students wishing to count toward the major courses that do not appear in the program's course offerings should consult with the director of undergraduate studies.

Students must enroll in three seminars or upper-level courses during their junior and senior years. Elective seminars must be approved by the director of undergraduate studies, who can provide a list of appropriate courses.

The Senior Essay

The senior essay is a research paper written usually in one term in LAST 491. Students choose their own topics, which may derive from research done in an earlier course. The essay is planned in advance in consultation with a qualified adviser and a second reader.

In preparing the senior essay, Latin American Studies majors may undertake field research in Latin America. Students are encouraged to apply for summer travel grants through the Council on Latin American and Iberian Studies (www.yale.edu/macmillan/lais) to conduct field research for their senior thesis. The Albert Bildner Travel Prize is awarded to an outstanding junior who submits an application in Spanish or Portuguese in addition to the English application essay. Information about these and other grants is available on Yale's Student Grants & Fellowships Web site (<http://studentgrants.yale.edu>).

Other Courses Relevant to the Major

A list of courses intended as a guide to students in preparing their programs is available at the office of the director of undergraduate studies and on the Council on Latin American and Iberian Studies Web site (www.yale.edu/macmillan/lais/undergraduate.html). Qualified students may also elect pertinent courses in the Graduate School and in some of the professional schools with permission of the director of graduate studies or professional school registrar and the director of undergraduate studies.

Study Abroad

Students are strongly encouraged to take advantage of study abroad opportunities during summers or through the Year or Term Abroad program.

Electives within the Major

Students wishing to count toward the major courses that do not appear on this list should consult with the director of undergraduate studies.

- AFAM 112a^G/HSAR 379a^G, New York Mambo: Microcosm of Black Creativity**
Robert Thompson
- AFAM 336b/AMST 336b/ER&M 315b, Haitian and Dominican Literature and Culture** Dixa Ramirez
- AFAM 338a/ENGL 335a/LITR 280a, Caribbean Poetry** Anthony Reed
- AMST 441b/HIST 130Jb, Indians and the Spanish Borderlands** Ned Blackhawk
- ANTH 438b^G, Culture, Power, Oil** Douglas Rogers
- ANTH 474b^G, Anthropologies of Insurgency** Louisa Lombard
- ECON 467b/GLBL 307b, Economic Evolution of the Latin American and Caribbean Countries** Ernesto Zedillo
- ER&M 200a, Introduction to Ethnicity, Race, and Migration**
Alicia Schmidt Camacho
- ER&M 300b, Comparative Ethnic Studies** Stephen Pitti
- ER&M 314a/AFAM 324a/AMST 337a, Urban Latina/o Cultures** Dixa Ramirez
- EVST 345a/ANTH 382a/F&ES 384a, Environmental Anthropology** Carol Carpenter
- EVST 422a/ANTH 409a/F&ES 422a, Anthropology of Climate Change, Past and Present** Michael Dove
- F&ES 020a/EVST 020a, Sustainable Development in Haiti** Gordon Geballe
- FILM 363a^G/LITR 360a^G, Radical Cinemas of Latin America** Moira Fradinger
- GLBL 247b/PLSC 128b, Development under Fire** Jason Lyall
- HIST 253Ja, Culture, Dissidence, and Control in Golden Age Spain** María Jordán
- HIST 325a, Introduction to Latin American History** Anne Eller
- HIST 362Ja, Cold War in the Third World** Jeremy Friedman
- LAST 030b/ANTH 030b/ARCG 030b, Inca Culture and Society** Richard Burger
- LAST 150a/ER&M 341a/HIST 358a, History of Mexico since Independence**
Gilbert Joseph
- LAST 232b/ANTH 232b/ARCG 232b, Ancient Civilizations of the Andes**
Richard Burger

- LAST 245b/PORT 246b/SPAN 245b, **Latin American Film: Brazil, Mexico, and Argentina** Paulo Moreira
- LAST 266a/SPAN 266a, **Studies in Latin American Literature I** Rolena Adorno
- LAST 318a/ARCH 341a^c, **Globalization Space** Keller Easterling
- LAST 361b/HIST 361b, **History of Brazil** Stuart Schwartz
- LAST 364b/HIST 363b, **Latin America since Independence** Marcela Echeverri
- LAST 372a/ER&M 342a/HIST 372Ja, **Revolutionary Change and Cold War in Latin America** Gilbert Joseph
- LAST 377a/HIST 377Ja, **Freedom and Abolition in Latin America** Marcela Echeverri
- LAST 393b/LITR 231b/PORT 393b, **Modern Brazilian and Portuguese Fiction in Translation** K. David Jackson
- LAST 394a/LITR 294a/PORT 394a, **World Cities and Narratives** K. David Jackson
- LAST 406a/AFST 420a/EP&E 246a/PLSC 430a, **The Politics of Development Assistance** David Simon
- LAST 410b/ECON 462b/EP&E 228b/GLBL 316b, **The Economics of Human Capital in Latin America** Douglas McKee
- LAST 416a/GLBL 189a/HLTH 325a, **Methods and Ethics in Global Health Research** Leslie Curry
- LAST 423b/EP&E 243b/GLBL 336b/PLSC 423b, **Political Economy of Poverty Alleviation** Ana De La O Torres
- PLSC 124a/ER&M 317a, **The Politics of Migration** Margaret Peters
- PLSC 152a/EP&E 245a, **Global Firms and National Governments** Joseph LaPalombara
- PLSC 221b/EP&E 323b, **U.S. Immigration Law and Policy** Alexandra Dufresne
- PLSC 415b/SOCY 172b, **Religion and Politics** Sigrun Kahl
- PLSC 439b/GLBL 263b, **Challenges of Young Democracies** Ana De La O Torres
- PORT 249a or b, **Current Issues in Brazilian Culture** Paulo Moreira
- PORT 410a/LITR 291a, **The Brazilian Short Story in Translation** K. David Jackson
- SPAN 250a, **Composition and Analysis** Kevin Poole
- SPAN 368b, **The Pilgrimage Road to Santiago** Kevin Poole

Directed Reading and Senior Essay Courses

- LAST 471a or b, **Directed Reading** Aníbal González
- LAST 491a or b, **The Senior Essay** Aníbal González

MODERN MIDDLE EAST STUDIES

346 Rosenkranz Hall, 203.436.2553
www.yale.edu/macmillan/cmcs

Director of Undergraduate Studies

Andrew March (135 Rosenkranz, 203.432.4178, andrew.march@yale.edu)

Professors Abbas Amanat (*History*), Gerhard Böwering (*Religious Studies*), John Darnell (*Near Eastern Languages & Civilizations*), Stephen Davis (*Religious Studies*), Steven Fraade (*Religious Studies*), Eckart Frahm (*Near Eastern Languages & Civilizations*), Frank Griffel (*Religious Studies*), Dimitri Gutas (*Near Eastern Languages & Civilizations*), Christine Hayes (*Religious Studies*), Hannan Hever (*Comparative Literature*), Marcia Inhorn (*Anthropology*), Anthony Kronman (*Law*), Bentley Layton (*Religious Studies*), Ellen Lust (*Political Science*), J.G. Manning (*Classics; History*), Ivan Marcus (*History*), Alan Mikhail (*History*), Robert Nelson (*History of Art*), W. Michael Reisman (*Law*), Maurice Samuels (*French*), Lamin Sanneh (*Divinity*), Harvey Weiss (*Near Eastern Languages & Civilizations*)

Associate Professors Zareena Grewal (*American Studies*), Kaveh Khoshnood (*Public Health*), Colleen Manassa (*Near Eastern Languages & Civilizations*), Andrew March (*Political Science*), A. Mushfiq Mobarak (*School of Management*), Kishwar Rizvi (*History of Art*), Eliyahu Stern (*Religious Studies*)

Assistant Professors Rosie Bsheer (*History*), Robyn Creswell (*Comparative Literature*), Narges Erami (*Anthropology*), Adria Lawrence (*Political Science*), Mark Lazenby (*Nursing*), Jonathan Wyrzten (*Sociology*)

Senior Lecturers Geetanjali Singh Chanda (*Women's, Gender, & Sexuality Studies*), Tolga Koker (*Economics*), Kathryn Slanski (*Near Eastern Languages & Civilizations*)

Lecturers Adel Allouche (*History*), Karla Britton (*Architecture*), Karen Foster (*History of Art*), Eric Van Lit (*Council on Middle East Studies*)

Senior Lecturer II Ayala Dvoretzky

Senior Lectors Sarab al-Ani, Muhammad Aziz, Aaron Butts, Youness Elbousty, Shiri Goren, Dina Roginsky, Farkhondeh Shayesteh

Lector Etem Erol

The Modern Middle East Studies major focuses on the culture, history, religion, politics, and society of the modern Middle East in its full geographical breadth, using any of its four major languages, Arabic, Hebrew, Persian, and Turkish. Courses are selected from the Department of Near Eastern Languages and Civilizations and from other departments in the humanities and social sciences, including Anthropology, History, History of Art, Judaic Studies, Political Science, and Religious Studies. The Modern Middle East Studies major gives students the language skills necessary to understand complex issues of the Middle East and serves as excellent preparation for graduate study or for business and professional careers in which an understanding of that region is essential.

Prerequisites

There are no prerequisites, but prospective majors should keep the language requirement in mind while planning their course schedules (see below).

Requirements of the Major

Twelve term courses are required for the major, including three foundational courses, one each in modern thought, classical thought, and the modern Middle East. Six electives on the modern Middle East examine culture and thought, history, religion, politics, and society. Elective courses must be spread geographically and substantively; they must focus on at least two different subregions and originate in at least two different departments. The proposed course of study requires the approval of the director of undergraduate studies.

Language Requirement

All students are required to complete two courses at the L5 level in a Middle Eastern language. The two courses may be applied toward the twelve-course major requirement. Typical courses include ARBC 150, 151, and PERS 150.

Senior Requirement

Students in the major undertake a one- or two-term senior essay that involves use of materials in one or more modern Middle Eastern languages. The student selects a faculty adviser with competence in an appropriate language. A prospectus and outline signed by the adviser must be submitted to the director of undergraduate studies by the end of the fourth week of classes in either term of the senior year. Senior essays are graded by the adviser and a second reader. See the course descriptions of the senior essay courses (MMES 491, 492, 493) for additional information. Alternatively, majors may take an additional seminar and write an essay in that course to fulfill the senior requirement.

Foundational Courses

MODERN THOUGHT

MMES 290a/PLSC 435a/RLST 290a, Islam Today: Jihad and Fundamentalism
Frank Griffel

CLASSICAL THOUGHT

MMES 342a/HIST 232Ja/HUMS 443a/JDST 270a/RLST 201a, Medieval Jews, Christians, and Muslims Imagining Each Other Ivan Marcus

THE MODERN MIDDLE EAST

MMES 181b/AFST 389b/GLBL 186b/PLSC 389b, Middle East Exceptionalism
Adria Lawrence

MMES 343a/EP&E 273a/RLST 291a/SOCY 343a^G, Sociology of Islam
Jonathan Wyrzten

Elective Courses

- MMES 147a/HIST 347Ja, **The Ottoman Empire** Alan Mikhail
- MMES 148b/HIST 345b^c/JDST 265b^c/RLST 202b^c, **Jews in Muslim Lands from the Seventh to Sixteenth Century** Ivan Marcus
- MMES 149a/ER&M 219a/HIST 219a^c/JDST 200a^c/RLST 148a^c, **Jewish History and Thought to Early Modern Times** Ivan Marcus
- MMES 150b/HEBR 150b^c/JDST 213b, **Advanced Modern Hebrew: Israeli Society** Shiri Goren
- MMES 155a/HEBR 160a^c/JDST 360a, **Hebrew in a Changing World** Dina Roginsky
- MMES 159a/HEBR 159a^c/JDST 409a, **Conversational Hebrew: Israeli Media** Shiri Goren
- MMES 160a/JDST 323a/NELC 155a^c, **State and Society in Israel** Dina Roginsky
- MMES 172b/HIST 384Jb/NELC 403b, **The Middle East between Crusaders and Mongols** Adel Allouche
- MMES 173b/HIST 398Jb/NELC 404b, **Mamluk Egypt** Adel Allouche
- MMES 197a/JDST 332a/RLST 193a, **Zionism** Eliyahu Stern
- MMES 282b/AFST 373b^c/GLBL 362b/SOCY 339b^c, **Imperialism, Insurgency, and State Building in the Middle East and North Africa** Jonathan Wyrzten
- MMES 291b/AFST 348b^c/SOCY 232b^c, **Islamic Social Movements** Jonathan Wyrzten
- MMES 293b/RLST 199b, **Sufism and Ethics in the Works of al-Ghazali**
- MMES 311a/ER&M 327a/WGSS 327a, **Constructing the Self: From Autobiography to Facebook** Geetanjali Chanda
- MMES 401a/AFST 343a, **Postcolonialism in Africa and the Middle East**
- MMES 412a/ANTH 431a^c, **Anthropology of Handmade Commodities** Narges Erami
- MMES 465a or b/ARBC 165a^c or b^c, **Arabic Seminar** Dimitri Gutas

Directed Study and Senior Essay Courses

- MMES 471a and MMES 472b, **Independent Directed Study** Andrew March
- MMES 491a or b, **Senior Essay** Andrew March
- MMES 492a and MMES 493b, **The Yearlong Senior Essay**

RUSSIAN AND EAST EUROPEAN STUDIES

342 Luce Hall, 203.432.3423

www.yale.edu/macmillan/europeanstudies

Director of Undergraduate Studies

Marijeta Bozovic (2708 HGS, 203.432.3904, marijeta.bozovic@yale.edu)

Professors Vladimir Alexandrov (*Slavic Languages & Literatures*), Paul Bushkovitch (*History*), Katerina Clark (*Comparative Literature; Slavic Languages & Literatures*), Laura Engelstein (*History*), John Gaddis (*History*), Harvey Goldblatt (*Slavic Languages & Literatures*), John MacKay (*Slavic Languages & Literatures; Film Studies*), Timothy Snyder (*History*)

Associate Professors Jason Lyall (*Political Science*), Douglas Rogers (*Anthropology*), Marci Shore (*History*)

Assistant Professors Marijeta Bozovic (*Slavic Languages & Literatures*), Molly Brunson (*Slavic Languages & Literatures*), Bella Grigoryan (*Slavic Languages & Literatures*)

Lecturer Hilary Fink

Senior Lectors II Irina Dolgova, Constantine Muravnik

Senior Lectors Krystyna Illakowicz, Julia Titus, Karen von Kunes

The major in Russian and East European Studies, administered by the Department of Slavic Languages and Literatures, offers an interdisciplinary approach to the study of a broad region: Russia, Ukraine, Belarus, the Caucasus, and Central Asia; Poland, Hungary, the Czech and Slovak Republics, and other areas in east central Europe; and the Balkans. The program is appropriate for students considering careers in international public policy, diplomacy, or business, and is also suited to students wishing to continue academic work.

Languages

A full understanding of the area demands a knowledge of its languages. Students must demonstrate either proficiency in Russian or intermediate-level ability in an East European language. Students may demonstrate proficiency in Russian by (1) completing fourth-year Russian (RUSS 160, 161); (2) passing a written examination to demonstrate equivalent ability; or (3) completing a literature course taught in Russian and approved by the director of undergraduate studies. Students may demonstrate intermediate-level ability in an East European language by (1) completing a two-year sequence in an East European language (currently Czech or Polish; students interested in studying other East European languages should contact the director of undergraduate studies); or (2) by passing a language examination demonstrating equivalent ability. Students are encouraged to learn more than one language.

Course Requirements

Thirteen term courses taken for a letter grade are required for the major. Students must take one course in Russian or East European history selected in consultation with the director of undergraduate studies. If Russian is presented as the primary language to satisfy the requirements of the major, then all East European language courses and third- and fourth-year Russian courses count toward the major. If an East European language other than Russian is presented as the primary language, then all courses in that language designated L3 or higher count toward the major. Electives are chosen in consultation with the director of undergraduate studies from an annual list of offerings. Electives must include at least one course in a social science. Other undergraduate courses relevant to Russian and East European Studies, including residential college seminars, may also count toward the major if approved by the director of undergraduate studies. Qualified students may elect pertinent courses in the Graduate School with the permission of the instructor, the director of graduate studies, and the director of undergraduate studies.

Senior Requirement

Every major must write a senior essay in RSEE 490, 491. At the beginning of the senior year, students enroll in RSEE 490 and arrange for a faculty member to serve as senior adviser. By the third Friday of October, majors submit a detailed prospectus of the essay, with bibliography, to the adviser. A draft of at least ten pages of the text of the essay, or a detailed outline of the entire essay, is due to the adviser by the last day of reading period. The student provides the adviser with a form that the adviser signs to notify the director of undergraduate studies that the first-term requirements for the senior essay have been met. Failure to meet these requirements results in loss of credit for RSEE 490. The senior essay takes the form of a substantial article, no longer than 13,000 words, excluding footnotes and bibliography. Three copies of the essay are due in the Slavic departmental office by April 10, 2015. A member of the faculty other than the adviser grades the essay.

Study and Travel

Students should be aware of opportunities for study and travel in Russia and eastern Europe. The director of undergraduate studies can provide information on these programs and facilitate enrollment. Students who spend all or part of the academic year in the region participating in established academic programs usually receive Yale College credit, and are strongly encouraged to take advantage of study abroad opportunities during summers or through the Year or Term Abroad program. Students wishing to travel abroad as part of the major should consult the director of undergraduate studies by October 1.

M.A. Program

The European and Russian Studies program does not offer the simultaneous award of the B.A. and M.A. degrees. However, students in Yale College are eligible to complete the M.A. in European and Russian Studies (with concentration in Russia and eastern Europe) in one year of graduate work. Students interested in this option must complete eight graduate courses in the area by the time they complete the bachelor's degree. Only

two courses may be counted toward both the graduate degree and the undergraduate major. Successful completion of graduate courses while still an undergraduate does not guarantee admission into the M.A. program. Students must submit the standard application for admission to the M.A. program.

Courses

RSEE 008b/CLCV 008b/HUMS 074b/LITR 091b/MGRK 001b, Western Visions of Greece George Syrimis

RSEE 254b/RUSS 254b, Novels of Tolstoy and Dostoevsky Vladimir Alexandrov

RSEE 300b/CZEC 301b/LITR 220b, Milan Kundera: The Czech Novelist and French Thinker Karen von Kunes

RSEE 390b/HIST 237b/HUMS 285b/RUSS 241b, Russian Culture: The Modern Age Paul Bushkovitch, John MacKay

RSEE 490a and RSEE 491b, The Senior Essay Marijeta Bozovic

Related Courses That Count toward the Major

Students are encouraged to examine the offerings in Slavic Languages and Literatures and other departments, as well as residential college seminars, for additional related courses that may count toward the major.

ANTH 438b^c, Culture, Power, Oil Douglas Rogers

HIST 261a/PLSC 176a, The Cold War John Gaddis

HIST 263a, Eastern Europe to 1914 Timothy Snyder

HIST 264b, Eastern Europe since 1914 Timothy Snyder

HIST 270Ja, Philosophy of History in Central Europe Marci Shore

HIST 271Ja, Communism in Eastern Europe Timothy Snyder, Sara Silverstein

HIST 274Jb, Stalin and the Soviet Union, 1920–1939

SOUTH ASIAN STUDIES

210 Luce Hall, 203.436.3517

www.yale.edu/macmillan/southasia

Director of Undergraduate Studies

Tariq Thachil (103 Rosenkranz Hall, 203.432.8161, tariq.thachil@yale.edu)

Professors Akhil Amar (*Law*), Tim Barringer (*History of Art*), Vasudha Dalmia (*Religious Studies*), Nihal deLanerolle (*School of Medicine*), Michael Dove (*Anthropology; Forestry & Environmental Studies*), Sara Suleri Goodyear (*English*), Phyllis Granoff (*Religious Studies*), Inderpal Grewal (*Women's, Gender, & Sexuality Studies*), Kalyanakrishnan Sivaramakrishnan (*Anthropology; Forestry & Environmental Studies*), Shyam Sunder (*School of Management*), Steven Wilkinson (*Political Science*)

Associate Professors Ashwini Deo (*Linguistics*), Mayur Desai (*Public Health*), Zareena Grewal (*Ethnicity, Race, & Migration*), Karuna Mantena (*Political Science*), Kishwar Rizvi (*History of Art*)

Assistant Professors Andrew Quintman (*Religious Studies*), Tamara Sears (*History of Art*), Tariq Thachil (*Political Science*)

Senior Lecturers Carol Carpenter (*Anthropology; Forestry & Environmental Studies*), Geetanjali Singh Chanda (*Women's, Gender, & Sexuality Studies*)

Lecturers Hugh Flick, Jr. (*Religious Studies*), Elizabeth Hanson (*Political Science*), Stanley Scott (*Music*)

Senior Lectors David Brick, Seema Khurana, Swapna Sharma

The program in South Asian Studies combines the requirements of a discipline-based first major with significant course work in South Asian Studies. South Asian Studies can be taken only as a second major. The major is intended to provide students with a broad understanding of the history, culture, and languages of South Asia, as well as the region's current social, political, and economic conditions. Work in a discipline-based major coupled with a focus on South Asia prepares students for graduate study, employment in nongovernmental organizations, or business and professional careers in which an understanding of the region is essential.

The South Asian Studies major permits students to choose courses from a wide range of disciplines. Individual programs should have a balance between courses in the humanities and those in the social sciences. The proposed course of study must be approved each term by the director of undergraduate studies. Students should also identify an adviser from the South Asian Studies faculty in their area of specialization as early as possible.

Permission to complete two majors must be secured from the Committee on Honors and Academic Standing. Application forms are available from the residential college deans and must be submitted prior to the student's final term.

Requirements of the Major

In addition to fulfilling the requirements of the primary major, a student choosing South Asian Studies as a second major must complete seven term courses in South Asian Studies numbered 200 or above. At least two of the seven courses must address premodern South Asia, and at least two should be seminars. Students may petition the director of undergraduate studies to include one relevant course from another department or program; approval may require additional course work on South Asian topics. Students must also complete the senior requirement and meet the major's language requirement. A maximum of one course taken Credit/D/Fail may count toward the major.

Language Requirement

One South Asian language must be studied at the advanced level (L5). Students who matriculate with advanced proficiency in a South Asian language (excluding English), as demonstrated through testing, are encouraged to study Sanskrit, or to study a second modern language through Yale courses or through the Directed Independent Language Study program. Students may request substitution of another appropriate language (e.g., Persian or Arabic) for the core language requirement, and they are encouraged to pursue intensive language study through courses or work abroad.

Senior Requirement

The senior requirement may be fulfilled by completion of a seminar that culminates in a senior essay. Alternatively, the requirement may be fulfilled by completion of a one-credit, two-term senior research project in SAST 491, 492, or by completion of a one-term, one-credit directed study in SAST 486 that culminates in a senior essay. The senior essay should be a substantial paper with a maximum length of 8,000 words for one term and 10,500 words for two terms. The use of primary materials in the languages of the region is encouraged in senior essay projects. The director of undergraduate studies must approve senior essay plans early in the student's senior year.

Courses in the Graduate School

Graduate courses in South Asian Studies are open to qualified undergraduates. Course descriptions appear in the online Graduate School bulletin and are also available in the South Asian Studies program office. Permission of the instructor and of the director of graduate studies is required.

Language and Literature Courses

BNGL 110a, Introductory Bengali I

BNGL 120b, Introductory Bengali II

BNGL 130a, Intermediate Bengali I

BNGL 140b, Intermediate Bengali II

HNDI 110a^c, Elementary Hindi I Seema Khurana, Swapna Sharma

- HNDI 120b^c, *Elementary Hindi II* Swapna Sharma, Seema Khurana
- HNDI 130a^c, *Intermediate Hindi I* Seema Khurana, Swapna Sharma
- HNDI 132a, *Accelerated Hindi I*
- HNDI 140b^c, *Intermediate Hindi II* Swapna Sharma, Seema Khurana
- HNDI 142b, *Accelerated Hindi II*
- HNDI 150a^c, *Advanced Hindi* Seema Khurana
- HNDI 159b^c, *Hindi Literature and Public Culture* Seema Khurana
- HNDI 198a^c or b^c, *Advanced Tutorial*
- SKRT 110a^c/LING 115a^c, *Introductory Sanskrit I* David Brick
- SKRT 120b^c/LING 125b^c, *Introductory Sanskrit II* David Brick
- SKRT 130a^c/LING 138a^c, *Intermediate Sanskrit I* David Brick
- SKRT 140b^c/LING 148b^c, *Intermediate Sanskrit II* David Brick
- TAML 110a, *Introductory Tamil I*
- TAML 120b, *Introductory Tamil II*
- TAML 130a, *Intermediate Tamil I*
- TAML 140b, *Intermediate Tamil II*
- General Courses in South Asian Studies*
- SAST 020b/HIST 039b, *Mumbai: Life in a Megacity* Rohit De
- SAST 219a/ANTH 276a, *South Asian Social Worlds*
- SAST 221a/HIST 310a, *History of Modern South Asia* Julia Stephens
- SAST 224b/HIST 396b, *India and Pakistan since 1947* Rohit De
- SAST 244a/PLSC 384a, *Indian Democracy in Comparative Perspective*
Tariq Thachil
- SAST 259b/MUSI 357b, *Indian Music Theory and Practice* Stanley Scott
- SAST 262a, *Tibetan Buddhism* Andrew Quintman
- SAST 310b/FILM 317b, *Understanding Bollywood*
- SAST 341a or b/EP&E 481a or b/PLSC 442a or b, *Development in South Asia*
- SAST 343a/PLSC 348a, *Indian Elections and the Media* Divya Devasher
- SAST 358a/RLST 184a, *The Ramayana* Hugh Flick
- SAST 360b^c, *Introduction to Bhakti Literature* Swapna Sharma

SAST 379b/LING 248b, Indo-Aryan Languages Ashwini Deo

SAST 449b/WGSS 449b, Fictions of Indian Women Geetanjali Chanda

SAST 458a/ER&M 328a/WGSS 328a, Popular Culture and Postcolonial India
Geetanjali Chanda

SAST 459b^c/RLST 182b^c, Buddhist Traditions of Mind and Meditation
Andrew Quintman

SAST 486a or b, Directed Study Tariq Thachil

Senior Essay Course

SAST 491a and SAST 492b, Senior Essay Tariq Thachil

SOUTHEAST ASIA STUDIES

311 Luce Hall, 203.432.3431
www.yale.edu/seas

Program Chair

Benedict Kiernan (311 Luce, 203.432.3431, seas@yale.edu)

Professors William Burch (*Emeritus; Forestry & Environmental Studies*), Harold Conklin (*Emeritus; Anthropology*), Michael Dove (*Forestry & Environmental Studies*), J. Joseph Errington (*Anthropology*), Benedict Kiernan (*History*), James Scott (*Political Science*), Frederick Wherry (*Sociology*), Mimi Hall Yiengpruksawan (*History of Art*)

Associate Professor Erik Harms (*Anthropology*)

Senior Lecturer Carol Carpenter (*Forestry & Environmental Studies; Anthropology*)

Lecturer Amity Doolittle (*Forestry & Environmental Studies*)

Senior Lecturer II Quang Phu Van

Senior Lecturer Indriyo Sukmono

Lecturer Dinny Risri Aletheiani

The Council on Southeast Asia Studies oversees an interdisciplinary program that brings together faculty and students sharing an interest in Southeast Asia and supplements the undergraduate curriculum with an annual seminar series, periodic conferences, and special lectures. Yale does not offer a degree in Southeast Asia studies. Majors in any department may consult with Council faculty regarding a senior essay on a Southeast Asian topic, and in certain circumstances students who have a special interest in the region may consider a Special Divisional Major. Students planning to undertake field research or language study in Southeast Asia may apply to the Council for summer fellowship support.

Courses featuring Southeast Asian content are offered within a variety of departments each year, including Anthropology, Economics, History, Music, and Political Science. A list of courses for the current year can be obtained through the Council office or Web site (www.yale.edu/seas/Courses.htm). Yale maintains extensive library and research collections on Southeast Asia.

Language instruction is offered in two Southeast Asian languages, Indonesian and Vietnamese. The Council on Southeast Asia Studies supports language tables and tutoring in other Southeast Asian languages by special arrangement.

Courses

INDN 110a^c, **Elementary Indonesian I** Indriyo Sukmono

INDN 120b^c, **Elementary Indonesian II** Indriyo Sukmono

INDN 130a^c, **Intermediate Indonesian I** Dinny Risri Aletheiani

INDN 140b^c, **Intermediate Indonesian II** Dinny Risri Aletheiani

INDN 150a^c, **Advanced Indonesian I** Indriyo Sukmono, Dinny Risri Aletheiani

- INDN 160b^c, Advanced Indonesian II** Indriyo Sukmono, Dinny Risri Aletheiani
- INDN 470a and INDN 471b, Independent Tutorial**
- VIET 110a^c, Elementary Vietnamese I** Quang Phu Van
- VIET 120b^c, Elementary Vietnamese II** Quang Phu Van
- VIET 130a^c, Intermediate Vietnamese I** Quang Phu Van
- VIET 132a^c, Accelerated Vietnamese** Quang Phu Van
- VIET 140b^c, Intermediate Vietnamese II** Quang Phu Van
- VIET 150a^c, Advanced Vietnamese** Quang Phu Van
- VIET 470a and VIET 471b, Independent Tutorial** Quang Phu Van

Graduate Courses and Programs

AFRICAN STUDIES

309 Luce Hall, 203.432.9903
www.yale.edu/macmillan/african
M.A.

Chair

Christopher Udry (*Economics*)

Director of Graduate Studies

David Simon (203.432.5243, david.simon@yale.edu)

Director of Program in African Languages

Kiarie Wa’Njogu (203.432.0110, john.wanjogu@yale.edu)

Professors Serap Aksoy (*Public Health*), Lea Brilmayer (*Law*), John Darnell (*Near Eastern Languages & Civilizations*), Owen Fiss (*Law*), Robert Harms (*History; on leave [Sp]*), Andrew Hill (*Anthropology*), Roderick McIntosh (*Anthropology*), Christopher L. Miller (*French; African American Studies*), Catherine Panter-Brick (*Anthropology*), Lamin Sanneh (*History; Divinity*), Ian Shapiro (*Political Science*), Robert Thompson (*History of Art*), Christopher Udry (*Economics*), Michael Veal (*Music*), David Watts (*Anthropology*), Elisabeth Wood (*Political Science*)

Associate Professor Robert Bailis (*Forestry & Environmental Studies*)

Assistant Professors Katharine Baldwin (*Political Science*), Adria Lawrence (*Political Science*), Louisa Lombard (*Anthropology*), Daniel Magaziner (*History*), Sunil Parikh (*Public Health; Medicine*), Brian Wood (*Anthropology*), Jonathan Wyrzten (*Sociology*)

Senior Lecturer Cheryl Doss (*Global Affairs; Economics*)

Lecturers Anne-Marie Foltz (*Public Health*), David Simon (*Political Science*)

Senior Lectors II Sandra Sanneh (*African Languages*), Kiarie Wa’Njogu (*African Languages*)

Senior Lectors Oluseye Adesola (*African Languages*), Matuku Ngame (*French*)

Fields of Study

African Studies considers the arts, history, cultures, languages, literatures, politics, religions, and societies of Africa as well as issues concerning development, health, and the environment. Considerable flexibility and choice of areas of concentration are offered because students entering the program may have differing academic backgrounds and career plans. Enrollment in the M.A. program in African Studies provides students with the opportunity to register for the many African studies courses offered in the various departments of the Graduate School of Arts and Sciences and the professional schools.

The Program in African Studies also offers two interdisciplinary seminars to create dialogue and to integrate approaches across disciplines. In addition to the M.A. degree

program, the Council on African Studies offers students in the University's doctoral and other professional degree programs the chance to obtain a Graduate Certificate of Concentration in African Studies by fulfilling a supplementary curriculum (see the section on the African Studies Council, under Non-Degree Granting Programs, Councils, and Research Institutes). Joint degrees are possible with the approval of the director of graduate studies (DGS) and the relevant officials in the schools of Law, Management, and Public Health.

The African collections of the Yale libraries together represent one of the largest holdings on Africa found in North America. The University now possesses more than 220,000 volumes including, but not limited to, government documents, art catalogues, photographs, manuscripts, correspondence, and theses, many published in Africa.

Special Admissions Requirement

The GRE General Test is required.

Special Requirements for the M.A. Degree

The Yale University Master of Arts degree program in African Studies was instituted in 1986. The two-year interdisciplinary, graduate-level curriculum is intended for students who will later continue in a Ph.D. program or a professional school, or for those who will enter business, government service, or another career in which a sound knowledge of Africa is essential or valuable. A student may choose one of the following areas of concentration: history; anthropology; political science; sociology; arts and literatures; languages and linguistics; religion; environmental and development studies.

The program requires sixteen courses: two compulsory introductory interdisciplinary seminars, Research Methods in African Studies (AFST 501a) and Topics in African Studies (AFST 764b); four courses of instruction in an African language; four courses in one of the foregoing areas of concentration; four other approved courses offered in the Graduate School or professional schools; and two terms of directed reading and research (AFST 590a and 900b) during which students will complete the required thesis. A student who is able to demonstrate advanced proficiency in an African language may have the language requirement waived and substitute four other approved courses. The choice of courses must be approved by the DGS, with whom students should consult as soon as possible in the first term.

The Master's Thesis

The master's thesis is based on research on a topic approved by the DGS and advised by a faculty member with expertise or specialized competence in the chosen topic. Students must submit their thesis for joint evaluation by the adviser and a second reader, who is chosen by the student in consultation with the DGS.

Program in African Languages

The language program offers instruction in three major languages from sub-Saharan Africa: Kiswahili (eastern and central Africa), Yorùbá (west Africa), and isiZulu (southern Africa). Language-related courses and language courses for professionals are also

offered. African language courses emphasize communicative competence, and instructors use multimedia materials that focus on the contemporary African context. Course sequences are designed to enable students to achieve advanced competence in all skill areas by the end of the third year, and the African Languages program encourages students to spend one summer or term in Africa during their language study.

Noncredited instruction in other African languages is available by application through the Directed Independent Language Study program at the Center for Language Study. Contact the director of the Program in African Languages.

Program materials are available upon request from the Director of Graduate Studies, Council on African Studies, Yale University, PO Box 208206, New Haven CT 06520-8206; e-mail, africanstudies@yale.edu.

Courses

- AFST 501a^U, Research Methods in African Studies** Cheryl Doss
- AFST 548b^U/SOCY 548b^U, Islamic Social Movements** Jonathan Wyrzten
- AFST 573b^U/SOCY 563b^U, Imperialism, Insurgency, and State Building in the Middle East and North Africa** Jonathan Wyrzten
- AFST 630b^U, Language Planning in Sub-Saharan Africa** Kiarie Wa’Njogu
- AFST 639a^U/ANTH 639a^U, African Politics and Anthropology** Louisa Lombard
- AFST 640a, Africa’s Economic Transformation: Challenges and Prospects**
Hiroyuki Hino
- AFST 647a^U, The Rwandan Genocide in Comparative Context** David Simon
- AFST 671b/HIST 831b, The African Diaspora** Anne Eller, Daniel Magaziner
- AFST 680b^U, Nigeria and Its Diaspora** Oluseye Adesola
- AFST 746a/AFAM 846a/CPLT 725a/FREN 946a, Postcolonial Theory and Its Literature** Christopher L. Miller
- AFST 778b^U/AFAM 728b^U/HSAR 778b^U, From West Africa to the Black Americas: The Black Atlantic Visual Tradition** Robert Thompson
- AFST 782b/HSAR 782b, Toward a History of Black Atlantic Architecture**
Robert Thompson
- AFST 814a/REL 914a, Christian-Muslim Encounter: Historical and Theological Dimensions** Lamin Sanneh
- AFST 839a/HIST 839a, Environmental History of Africa** Robert Harms
- AFST 900b, Master’s Thesis** David Simon and faculty
- AFST 951a or b, Directed Reading and Research** David Simon and faculty
- SWAH 610a^U, Beginning Kiswahili I** Kiarie Wa’Njogu

- SWAH 620b^u, Beginning Kiswahili II** Kiarie Wa’Njogu
- SWAH 630a^u, Intermediate Kiswahili I**
- SWAH 640b^u, Intermediate Kiswahili II**
- SWAH 650a^u, Advanced Kiswahili I** Kiarie Wa’Njogu
- SWAH 660b^u, Advanced Kiswahili II** Kiarie Wa’Njogu
- SWAH 670a^u, Topics in Kiswahili Literature** Kiarie Wa’Njogu
- SWAH 671b^u, Topics in Kiswahili Literature** Kiarie Wa’Njogu
- YORU 610a^u, Beginning Yorùbá I** Oluseye Adesola
- YORU 620b^u, Beginning Yorùbá II** Oluseye Adesola
- YORU 630a^u, Intermediate Yorùbá I** Oluseye Adesola
- YORU 640b^u, Intermediate Yorùbá II** Oluseye Adesola
- YORU 650a^u, Advanced Yorùbá I** Oluseye Adesola
- YORU 660b^u, Advanced Yorùbá II** Oluseye Adesola
- YORU 670a^u or b^u, Topics in Yorùbá Literature and Culture** Oluseye Adesola
- YORU 680a^u, Advanced Topics in Yorùbá Literature and Culture** Oluseye Adesola
- YORU 682b^u, Advanced Topics in Yorùbá Literature and Culture II**
Oluseye Adesola
- ZULU 610a^u, Beginning isiZulu I** Sandra Sanneh
- ZULU 620b^u, Beginning isiZulu II** Sandra Sanneh
- ZULU 630a^u, Intermediate isiZulu I** Sandra Sanneh
- ZULU 640b^u, Intermediate isiZulu II** Sandra Sanneh
- ZULU 650a^u, Advanced isiZulu I** Sandra Sanneh
- ZULU 660b^u, Advanced isiZulu II** Sandra Sanneh

EAST ASIAN STUDIES

320 Luce Hall, 203.432.3426

<http://ceas.yale.edu>

M.A.

Chair

Jing Tsu (jing.tsu@yale.edu)

Director of Graduate Studies

Peter Perdue (HGS 2682, 203.432.6145, peter.c.perdue@yale.edu)

Professors Daniel Botsman (*History*), Kang-i Sun Chang (*East Asian Languages & Literatures*), Deborah Davis (*Sociology*), Aaron Gerow (*East Asian Languages & Literatures; Film & Media Studies*), Valerie Hansen (*History*), Edward Kamens (*East Asian Languages & Literatures*), William Kelly (*Anthropology*), Tina Lu (*East Asian Languages & Literatures*), Peter Perdue (*History*), Frances Rosenbluth (*Political Science*), Helen Siu (*Anthropology*), William Summers (*Therapeutic Radiology; History of Science & Medicine*), Jing Tsu (*East Asian Languages & Literatures*), Anne Underhill (*Anthropology*), Mimi Hall Yiengpruksawan (*History of Art*)

Associate Professors Fabian Drixler (*History; on leave*), William Honeychurch (*Anthropology*), Karen Nakamura (*Anthropology*), Chloë Starr (*Divinity*)

Assistant Professors William Fleming (*East Asian Languages & Literatures; Theater Studies*), Michael Hunter (*East Asian Languages & Literatures*), Seth Jacobowitz (*East Asian Languages & Literatures*), Youn-mi Kim (*History of Art*), Andrew Quintman (*Religious Studies*), Eric Weese (*Economics*), Jessica Weiss (*Political Science*)

Senior Lecturers Annping Chin (*History*), Pauline Lin (*East Asian Languages & Literatures*)

Lecturers Seok-Ju Cho, Kazumi Hasegawa, Seunghan Paek, Jonathan Schlesinger, Bin Xu

Senior Lectors II Seungja Choi, Ling Mu

Senior Lectors Hsiu-hsien Chan, Min Chen, Koichi Hiroe, Angela Lee-Smith, Rongzhen Li, Ninghui Liang, Fan Liu, Yoshiko Maruyama, Michiaki Murata, Hiroyo Nishimura, Yu-lin Wang Saussy, Masahiko Seto, Jianhua Shen, Mari Stever, Wei Su, Haiwen Wang, Peisong Xu, William Zhou

Lectors Aoi Saito, Chuanmei Sun, Shucheng Zhang

Fields of Study

The Master of Arts (M.A.) program in East Asian Studies is a multidisciplinary, one-year program offering a concentrated course of study designed to provide a broad understanding of the people, history, culture, contemporary society, politics, and economy of China, Japan, or a transnational region within East Asia. This program is designed for students preparing to go on to the doctorate in one of the disciplines of East Asian Studies

(e.g., anthropology; economics; history; history of art; language and literature, including comparative literature, film studies, and theater studies; political science; sociology; etc.), as well as for those students seeking a terminal M.A. degree before entering the business world, the media, government service, or a professional school.

Course of Study for the M.A. Degree

The program is designed to be completed in one year. In general, students focus their course work on the study of China, Japan, or transnational East Asia. Some students may prefer to focus their course work on one or two disciplines, in addition to language study and courses focused on East Asia. Others may create a highly interdisciplinary program, taking courses in traditional disciplines such as history, literature, political science, art history, or anthropology, as well as in Yale's professional schools. A program of study for completion of the degree in one year consists of eight term courses that must include two terms of language study at or above Yale's third-year level (unless the language requirement has already been met through previous study or native fluency), plus six other courses selected from the current year's offerings of advanced language study and seminars related to East Asia at the graduate level. For those who meet the language requirement at matriculation, two of the required eight courses may be advanced training in a particular discipline (e.g., economics, history, political theory, statistics, etc.) with no explicit focus on East Asia, but related to the student's professional goals. The course of study must be approved by the director of graduate studies (DGS).

Special Requirements for the M.A. Degree

Students must earn two Honors grades ("H") over the course of their two terms at Yale. Honors grades earned in any language course cannot be counted toward satisfying this requirement, except with the permission of the DGS.

Joint-Degree Programs

As the East Asian Studies M.A. degree is a one-year program, there are no joint-degree programs available. Students interested in pursuing additional degrees in the Yale professional schools should consider applying separately to those programs in order to complete such degrees before or after the East Asian Studies M.A. degree.

Program materials are available upon request to the Council on East Asian Studies, Yale University, PO Box 208206, New Haven CT 06520-8206; e-mail, eastasian.studies@yale.edu; Web site, <http://ceas.yale.edu>. Applications are available online at www.yale.edu/graduateschool/admissions; e-mail, graduate.admissions@yale.edu.

Courses

Please consult the course information available online at <http://ceas.yale.edu/academics/courses> and <http://students.yale.edu/oci> for a complete list of East Asian-related courses offered at Yale University.

EAST 501/SOCY 507, Social Science Workshop on Contemporary China

Deborah Davis

EAST 519b^U, China in World Politics Jessica Weiss

EAST 557a^U, State and Society in Post-Mao China Jessica Weiss

EAST 596a^U/SOCY 596a^U, Wealth and Poverty in Modern China Deborah Davis

EUROPEAN AND RUSSIAN STUDIES

342 Luce Hall, 203.432.3423
 www.yale.edu/macmillan/europeanstudies
 M.A.

Chair

Francesca Trivellato (*History*)

Director of Graduate Studies

Bruce Gordon (*History; Religious Studies*; 344 Luce, 203.432.3423)

Professors Bruce Ackerman (*Law*), Julia Adams (*Sociology*), Rolena Adorno (*Spanish & Portuguese*), Vladimir Alexandrov (*Slavic Languages & Literatures*), Dudley Andrew (*Film & Media Studies*), Dirk Bergemann (*Economics*), R. Howard Bloch (*French*), Paul Bracken (*Management*), David Bromwich (*English; on leave [F]*), Paul Bushkovitch (*History; on leave [F]*), David Cameron (*Political Science*), Francesco Casetti (*Humanities; Film & Media Studies*), Katerina Clark (*Slavic Languages & Literatures*), Mirjan Damaška (*Emeritus, Law*), Carolyn Dean (*History*), Carlos Eire (*History; on leave [Sp]*), Paul Franks (*Philosophy; Religious Studies*), Paul Freedman (*History; on leave [F]*), Bryan Garsten (*Political Science*), John Geanakoplos (*Economics*), Harvey Goldblatt (*Slavic Languages & Literatures*), Bruce Gordon (*History; Religious Studies*), Philip Gorski (*Sociology*), Timothy Guinnane (*Economics*), Benjamin Harshav (*Comparative Literature*), Stathis Kalyvas (*Political Science*), David Scott Kastan (*English*), Paul Kennedy (*History*), John MacKay (*Slavic Languages & Literatures*), Lawrence Manley (*English; on leave [F]*), Ivan Marcus (*History*), Millicent Marcus (*Italian*), Stefanie Markovits (*English*), Robert Nelson (*History of Art; on leave*), Steven Pincus (*History; on leave*), David Quint (*English*), Susan Rose-Ackerman (*Law*), Nicholas Sambanis (*Political Science*), Maurice Samuels (*French*), Frank Snowden (*History*), Timothy Snyder (*History*), Alec Stone Sweet (*Law*), Peter Swenson (*Political Science*), Adam Tooze (*History*), Francesca Trivellato (*History*), Katie Trumpener (*Comparative Literature*), Miroslav Volf (*Divinity*), James Whitman (*History*), Jay Winter (*History*), Keith Wrightson (*History*)

Associate Professors Karuna Mantena (*Political Science*), Douglas Rogers (*Anthropology*), Marci Shore (*History*)

Assistant Professor Sigrun Kahl (*Political Science; Sociology*)

Senior Lectors Irina Dolgova (*Slavic Languages & Literatures*), Krystyna Illakowicz (*Slavic Languages & Literatures*), Maria Kaliambou (*Hellenic Studies*), Rita Lipson (*Slavic Languages & Literatures*), Constantine Muravnik (*Slavic Languages & Literatures*), George Syrimis (*Hellenic Studies*), Julia Titus (*Slavic Languages & Literatures*), Karen von Kunes (*Slavic Languages & Literatures*)

The European Studies Council formulates and implements new curricular and research programs to reflect current developments in Europe. The geographical scope of the council's activities extends from Ireland to the lands of the former Soviet Union. Its concept of Europe transcends the conventional divisions into Western, Central, and Eastern Europe,

and includes the Balkans and Russia. The U.S. Department of Education has repeatedly designated the council a National Resource Center under its HEA Title VI program. Further information on the council and the Graduate Certificate of Concentration in European Studies is provided under Non-Degree-Granting Programs, Councils, and Research Institutes in this bulletin.

The council administers an M.A. program in European and Russian Studies. This M.A. program is unusual in its embrace of the entire spectrum of European nations and cultures. The requirements permit students to choose a particular national or thematic focus, geared to their individual interests and language skills, while requiring that they acquaint themselves with the traditions and issues associated with the other parts of Europe. Students specializing in Russia and Eastern Europe, for example, will concentrate their efforts in that area, but will also take courses that may concern Europe-wide problems or the countries of Central or Western Europe. In this way, the program translates the political realities and challenges of the post-Cold War era into a flexible and challenging academic opportunity.

Fields of Study

European languages and literatures; economics; history; political science; law; music; sociology and other social sciences.

Special Requirements for the M.A. Degree

When applying to the program, students will specify as an area of primary concentration either (1) Russia and Eastern Europe, or (2) Central and Western Europe. All students must complete sixteen term courses (or their equivalent) in the various fields related to European and Russian studies. E&RS 900, Europe: Who, What, When, Where?, is required in addition to the sixteen courses and should be taken in the first year of the program. E&RS 900 is taken as Satisfactory/Unsatisfactory and may not be taken for audit.

Students are required to take at least one course in at least three of the four fields relevant to the program, specifically, history, literature, social sciences, and law (i.e., three courses altogether). For the purposes of this program, “history” includes history of art, history of science, and history of music. One of the sixteen term courses may be taken for audit. For students focusing on Russia and Eastern Europe, two of the sixteen required courses (excluding language courses) must concern the nations of Central and Western Europe. Conversely, for those focusing on Central and Western Europe, two courses must concern Russia and Eastern Europe.

For the purposes of this program, language courses in European languages count toward the sixteen required courses, even though they have undergraduate course numbers and undergraduate grade modes. If a student takes a language course to fulfill degree requirements, the language course may not be taken for audit. Students with previous language preparation may in certain cases receive documentation of their language proficiency on the basis of this work. By the time the degree is completed, all students must demonstrate L4 or better proficiency in two European languages besides English. Those wishing to focus on Russia and Eastern Europe will need to demonstrate knowledge of Russian or an Eastern European language; those focusing on Central and Western

Europe will need to demonstrate knowledge of one of the appropriate languages. In all cases, students are required to demonstrate proficiency in two European languages by the end of the third term at Yale. The only exception to this rule is completion of the appropriate full sequence of Yale language classes, certified by the Yale instructor or the director of graduate studies. Students who wish to take Yale department examinations in French, German, Italian, Spanish, or other West European languages should register for a complete examination (with reading, oral, and grammar portions) with the appropriate Yale department. Students with Russian competence must receive the grade of 1+ or higher on the ACTFL/ETS Rating Scale as administered by the Slavic Languages and Literatures department at Yale, including reading, oral, and grammar portions. Students with competence in an East European language (such as Polish, Czech, Ukrainian, Hungarian, and others by special arrangement) or other European languages must take Yale department-administered examinations.

In all cases, students will comply with the Policies and Regulations of the Yale Graduate School of Arts and Sciences, especially regarding degree requirements and academic standing.

Through an agreement negotiated by the MacMillan Center, the European Studies Council offers a joint master's degree with the Law School. Application for admission must be made both to the Graduate School and to the Law School, with notation made on each application that this is to be considered for the joint-degree program. Contact the European Studies director of graduate studies (DGS) for up-to-date information.

The Master's Thesis

A master's thesis is required. The master's thesis is based on research in a topic approved by the DGS and advised by a faculty member with specialized competence in the chosen topic. M.A. students must register for E&RS 950, which may count toward the sixteen required courses. E&RS 950 may not be taken for audit. Students may register for an additional independent study to prepare topics and begin research. The master's thesis must be prepared according to department guidelines and is due in two copies in the student's second year on an early-April date as specified by the department.

Program materials are available upon request to the European Studies Council, Yale University, PO Box 208206, New Haven CT 06520-8206.

Courses

E&RS 648a/AMST 780a/GLBL 811a/HIST 788a, Social Movements in Comparative Perspective Becky Conekin

E&RS 900a, Proseminar in European and Russian Studies. Europe: Who, What, When, Where?

E&RS 940a or b, Independent Study

E&RS 950a or b, Master's Thesis

GLOBAL AFFAIRS

Jackson Institute for Global Affairs
Horchow Hall, 203.432.3418
<http://jackson.yale.edu/academics>
M.A.S., M.A.

Director

James Levinsohn (*Global Affairs; School of Management*)

Director of Graduate Studies

Nuno Monteiro (*Political Science*)

Director of Student Affairs

Cristin Siebert (203.432.5954, cristin.siebert@yale.edu)

Professors Julia Adams (*Sociology*), Elizabeth Bradley (*Public Health*), John Gaddis (*History*), Jeffrey Garten (*School of Management*), Jacob Hacker (*Political Science*), Oona Hathaway (*Law*), Stathis Kalyvas (*Political Science*), Paul Kennedy (*History*), James Levinsohn (*School of Management*), Ellen Lust (*Political Science; on leave [F]*), Catherine Panter-Brick (*Anthropology*), W. Michael Reisman (*Law*), Susan Rose-Ackerman (*Political Science; Law*), Peter Schott (*Economics; School of Management*), Ian Shapiro (*Political Science*), Adam Tooze (*History*), Aleh Tsyvinski (*Economics*), Christopher Udry (*Economics*), Steven Wilkinson (*Political Science*), Elisabeth Wood (*Political Science*), Ernesto Zedillo (*International Economics & Politics*)

Associate Professors Costas Arkolakis (*Economics*), Patrick Cohrs (*History*), Ana De La O Torres (*Political Science*), Susan Hyde (*Political Science*), Kaveh Khoshnood (*Public Health*), Jason Lyall (*Political Science*), A. Mushfiq Mobarak (*School of Management*), Nancy Qian (*Economics*)

Assistant Professors David Atkin (*Economics*), Lorenzo Caliendo (*Economics; School of Management*), Lloyd Grieger (*Sociology; on leave*), Daniel Keniston (*Economics*), Nuno Monteiro (*Political Science*), Thania Sanchez (*Political Science*), Tariq Thachil (*Political Science*), Jessica Weiss (*Political Science*), Jonathan Wyrzten (*Sociology; International Affairs*)

Senior Lecturers Charles Hill (*International Security Studies*), Justin Thomas

Lecturers Michael Boozer (*Economics*), Robert Hecht, Robert Hopkins, Matthew Kocher (*Political Science*), Jean Krasno, Alice Miller (*Public Health; Law*), Michael Reed Hurtado (*Latin American Studies*), Sean Smith, Edward Wittenstein

Visiting Professor* Francis Wilson

Senior Fellows* David Brooks, Johnnie Carson, Howard Dean, Thomas Graham, Michele Malvesti, Stanley McChrystal, Luis Moreno Ocampo, John Negroponte (*International Security Studies*), Stephen Roach, Emma Sky

*For a complete list of visiting professors and senior fellows, see the Jackson Institute Web site.

The Jackson Institute for Global Affairs nurtures degree programs and scholarship with a strong interdisciplinary and policy-oriented international focus. The programmatic interests of the institute focus on development and security.

The Jackson Institute for Global Affairs administers the two-year Master of Arts (M.A.) and the one-year Master of Advanced Study (M.A.S.) degrees in Global Affairs. The fifty to sixty students in the M.A. program combine fundamental training in core disciplines in Global Affairs with an individualized concentration that has relevance to current international issues. Students in the M.A.S. program select courses based on their individual academic and professional goals. In addition to courses in the Global Affairs program, students take courses throughout the Yale Graduate School of Arts and Sciences and Yale's professional schools.

Fields of Study

The programs are designed to combine breadth of knowledge of the basic disciplines of global affairs with depth of specialization in a particular academic discipline, geographic area, specialized functional issue, and/or professional field. The M.A. program is designed primarily for students seeking an advanced degree before beginning a career in global affairs; joint degrees are offered with the School of Forestry & Environmental Studies, the Law School, the School of Management, and the School of Public Health. The M.A.S. program is aimed at midcareer professionals with extensive experience in a field of global affairs such as, but not limited to, international security, diplomacy, and development.

Special Admissions Requirements

Applicants to either program must take the GRE General Test; students whose native language is not English and who did not earn their undergraduate degree at an English-language university must take the Test of English as a Foreign Language (TOEFL) or the International English Language Testing System (IELTS). The minimum score on the TOEFL is 610 on the paper-based test or 102 on the Internet-based test. Entering M.A. students are strongly encouraged to have taken introductory courses in microeconomics and macroeconomics prior to matriculation.

Special Requirements for the M.A. Degree

The M.A. in Global Affairs requires two years of graduate study at Yale. To complete the degree, students must take sixteen courses that fulfill the core and concentration requirements, demonstrate proficiency in a modern language, complete a summer internship or project, and maintain the grade average specified below.

Core Students take GLBL 801, 802, and 803 during the first term of enrollment.

Concentration Beyond the core courses and courses taken in fulfillment of the language requirement, each student must identify and demonstrate the academic integrity of a coherent set of courses as a proposed concentration for approval by the director of graduate studies (DGS). Students are able to develop concentrations based on a topical, regional, or disciplinary focus, or a combination of a topical and regional focus. Sample concentrations are available from the Jackson Institute Web site.

Language requirement The equivalent of four terms of language study at Yale is required to graduate. This competence must be demonstrated through successful completion of a Yale L4 class or by testing into a Yale L5 class. International students who completed secondary school or a university degree in a language other than English will be considered to have met the language requirement. Students may study language as part of their Yale program.

Summer internship requirement All students enrolled in the Global Affairs M.A. program are required to use the summer between the first and second years of the program to further their professional or academic education. It is expected that this requirement be fulfilled by obtaining experience through full-time employment or a full-time internship, lasting at least ten weeks. The requirement may also be fulfilled by completing language study, other relevant course work, or independent research on an approved topic.

Each first-year student must file a form with the director of career services before June 1 stating the nature of his or her summer internship or approved alternative.

Expectation of academic performance M.A. candidates are required to achieve at least two grades of Honors, while maintaining a High Pass average. To remain in good academic standing at the end of the first year, M.A. students are expected to complete half of the course work required for the degree, with at least a High Pass average and one grade of Honors. Students who do not have at least a High Pass average or the required number of courses at the end of the first year will not be allowed to continue in the program.

Special Requirements for the M.A.S. Degree

The M.A.S. in Global Affairs requires one year of graduate study at Yale. To complete the degree, students must take eight courses in one year of full-time study. Courses are chosen in consultation with the director of graduate studies (DGS) at the start of each term. The program of study is customized to a student's individual academic and professional goals.

Special Requirements for the M.A. Joint-Degree Programs

Joint-degree candidates must fulfill all of the requirements of both programs in which they are enrolled before receiving either degree. Joint-degree students must take at least twelve graduate-level courses in Arts and Sciences departments or in professional schools other than the one granting the joint degree toward the Global Affairs program requirements. Three of these will be GLBL 801, 802, and 803, though the DGS may waive a portion of the Core for a joint-degree candidate. Two of the twelve courses may be language courses. Under no circumstances will students be allowed a Global Affairs concentration in the functional area in which they will be receiving a joint degree.

Applicants to the joint-degree programs must apply separately, by the appropriate deadline, to the Graduate School for the Global Affairs M.A. program and to the professional school involved. Decisions on admissions and fellowship support are made independently by each school. Students are encouraged to apply to both programs simultaneously. They may also apply during their first year at Yale to the second program for a joint degree. If accepted into the new program, they must receive approval for credit allocation upon registration from both degree programs.

For more information, visit <http://jackson.yale.edu/academics>, e-mail jackson.institute@yale.edu, or call 203.432.3418.

Courses

GLBL 522b/MGT 522b, Behavioral Strategies for Selling New Products in Emerging Markets A. Mushfiq Mobarak

GLBL 526b/MGT 526b, Economic Strategy for Doing Business in Developing Countries A. Mushfiq Mobarak

GLBL 529a/CDE 585a/LAW 20568, Sexuality, Health, and Human Rights
Alice Miller

GLBL 554b^U, Violence: State and Society Matthew Kocher

GLBL 563b/MGT 846b, Microfinance and Economic Development Tony Sheldon

GLBL 578a^U, The United Nations and the Maintenance of International Security
Jean Krasno

GLBL 589a^U, Methods and Ethics in Global Health Research Kristina Talbert-Slagle

GLBL 590b^U, Cybersecurity, Cyber War, and International Relations
Edward Wittenstein

GLBL 618a^U/MGT 911a, The Next China Stephen Roach

GLBL 713b, Middle East Politics Emma Sky

GLBL 765b, Contemporary Issues in American Diplomacy and National Security
John Negroponte

GLBL 790b, Leadership Stanley McChrystal

GLBL 799a or b, Independent Project

GLBL 801a, Economics: Principles and Applications James Levinsohn

GLBL 802a, Applied Methods of Analysis Justin Thomas

GLBL 803a, History of the Present Adam Tooze

GLBL 811a/AMST 780a/E&RS 648a/HIST 788a, Social Movements in Comparative Perspective Becky Conekin

GLBL 813a/HIST 969a, War, Memory, Identity David Blight, Jay Winter

GLBL 819a, State-Sanctioned Atrocities Michael Reed Hurtado

GLBL 821a, Better Policy Choices to Improve Health in Low-Income Settings
Robert Hecht

GLBL 823b/ANTH 583b, Health Disparities and Health Equity: Biocultural Perspectives Catherine Panter-Brick

GLBL 825b/ANTH 640b, Global Health: Ethnographic Perspectives Marcia Inhorn

GLBL 838a/ANTH 538a, Culture and Politics in the Contemporary Middle East
Marcia Inhorn

GLBL 847a, Rich or Poor? Comparative Development in Southern Africa, 1960–2010
Francis Wilson

GLBL 890a/HIST 782a, “Pax Britannica,” “Pax Americana,” and Global Order
Patrick Cohrs

GLBL 895b, Strategies of World Order Charles Hill

GLBL 901b, International Relations: Concepts and Theories Nuno Monteiro

GLBL 903b, The Making of a Connected World Patrick Cohrs

GLBL 910a/HIST 980a, Genocide in History and Theory Benedict Kiernan

GLBL 917a, Global Governance and International Organizations Thania Sanchez

GLBL 921b, Humanitarian Interventions Catherine Panter-Brick

GLBL 999a or b, Directed Reading

LATIN AMERICAN AND IBERIAN STUDIES

232 Luce Hall, 203.432.3422

www.yale.edu/macmillan/lais

Graduate Certificate of Concentration in Latin American and Iberian Studies

Chair

Stuart Schwartz (*History*)

Professors Rolena Adorno (*Spanish & Portuguese*), Ned Blackhawk (*History; American Studies; on leave [F]*), Richard Burger (*Anthropology*), Hazel Carby (*African American Studies; American Studies; on leave [Sp]*), Carlos Eire (*History; Religious Studies; on leave [Sp]*), Paul Freedman (*History; on leave [F]*), Aníbal González (*Spanish & Portuguese*), Roberto González Echevarría (*Spanish & Portuguese*), K. David Jackson (*Spanish & Portuguese*), Gilbert Joseph (*History*), Efstathios Kalyvas (*Political Science*), Mary Miller (*History of Art*), Stephen Pitti (*History*), Susan Rose-Ackerman (*Law; Political Science*), Alicia Schmidt Camacho (*American Studies*), Stuart Schwartz (*History*), Susan Stokes (*Political Science*), Robert Thompson (*History of Art*), Noël Valis (*Spanish & Portuguese*), Frederick Wherry (*Sociology*), Elisabeth Wood (*Political Science*)

Associate Professors Jafari Allen (*Anthropology; African American Studies*), Robert Bailis (*Forestry & Environmental Studies*), Sean Brotherton (*Anthropology*), Susan Byrne (*Spanish & Portuguese*), Rodrigo Canales (*Management*), Ana De La O Torres (*Political Science*), Moira Fradinger (*Comparative Literature*), Paulo Moreira (*Spanish & Portuguese*)

Assistant Professors Ryan Bennett (*Linguistics*), Oswaldo Chinchilla (*Anthropology; on leave*), Marcela Echeverri (*History*), Anne Eller (*History*), Leslie Harkema (*Spanish & Portuguese*), Seth Jacobowitz (*East Asian Languages & Literatures*), Albert Laguna (*American Studies; on leave*), Kevin Poole (*Spanish & Portuguese*), Dixia Ramirez (*American Studies; Ethnicity, Race & Migration*)

Senior Lectors and Lectors (Spanish & Portuguese) Sybil Alexandrov, Marta Almeida, Maria Pilar Asensio-Manrique, Mercedes Carreras, Ame Cividanes, Sebastián Díaz, Maria de La Paz García, Oscar González-Barreto, María Jordán, Rosamaría León, Juliana Ramos-Ruano, Lissette Reymundi, Lourdes Sabé, Barbara Saffle, Terry Seymour, Margherita Tortora, Sonia Valle, Selma Vital

Others Jane Edwards (*Associate Dean, Yale College*), Jana Krentz (*Curator, Latin American Collection, Library*), Florencia Montagnini (*Senior Research Scientist, Forestry & Environmental Studies*), Nancy Ruther (*Lecturer, Political Science*)

Professors Emeriti Emilia Viotti da Costa (*History*), Josefina Ludmer (*Spanish & Portuguese*), Enrique Mayer (*Anthropology*)

A variety of Latin American Studies options are available for graduate students in history and other humanities disciplines, the social sciences, and the professional schools. Latin American area course offerings are available in twenty-five disciplines with distinct strengths in Anthropology, History, Political Science, and Spanish and Portuguese.

Latin Americanist faculty specialize in the Andes (Burger), Brazil (Jackson, Jacobowitz, Moreira, Schwartz), the Caribbean (Carby, Echeverri, Eller, Thompson), Central America (Chinchilla, Joseph, Miller, Wood), Colombia (Echeverri), Costa Rica (Wherry), Cuba (Allen, Brotherton, Laguna), Mexico (Bailis, Canales, De La O Torres, Joseph, Miller, Pitti, Schmidt Camacho), and the Southern Cone (Fradinger, Stokes). F&ES faculty (Ashton, Bell, Berlyn, Clark, Dove, Gentry, Mendelsohn, Montagnini) have tropical research interests or participate in educational exchanges with Argentina, Brazil, Chile, Costa Rica, Dominica, Ecuador, Honduras, Mexico, Nicaragua, Panama, Peru, and Venezuela. Latin American content courses are also offered in the Schools of Law, Management, and Public Health.

Students may pursue the Graduate Certificate of Concentration in Latin American and Iberian Studies in conjunction with graduate degree programs in the Graduate School of Arts and Sciences and the professional schools. To complete the certificate, candidates must demonstrate expertise in the area through their major graduate or professional field, as well as show command of the diverse interdisciplinary, geographic, cultural, and linguistic approaches associated with expertise in Latin America or Iberia.

Admission is contingent on the candidate's acceptance into a Yale graduate degree program, and award of the certificate, beyond fulfilling the relevant requirements, requires the successful completion of the candidate's Yale University degree program. Active participation in the council's extracurricular and research programs and seminars is also strongly encouraged.

Limited financial resources, such as the LAIS Summer Research grants and Tinker Field Research grants, are available to graduate and professional school students for summer research. Information on grants is available at <http://studentgrants.yale.edu>.

Specific Requirements for the Graduate Certificate of Concentration

Language proficiency The equivalent of two years' study of one language and one year of the other, normally Spanish and Portuguese. Less frequently taught languages, such as Nahuatl, Quechua, or Haitian Creole, may also be considered for meeting this requirement.

Course work Six graduate courses in at least two different disciplines. No more than four courses may count in any one discipline.

Geographical and disciplinary coverage At least two countries and two languages must be included in the course work or thesis.

Research A major graduate course research paper or thesis that demonstrates the ability to use field resources, ideally in one or more languages of the region, normally with a focus on a comparative or regional topic rather than a single country.

The certificate adviser of the Council on Latin American and Iberian Studies will assist graduate students in designing a balanced and coordinated curriculum. The council will provide course lists and other useful materials.

Academic Resources of the Council

The council supplements the graduate curriculum with annual lecture and film series, special seminars, and conferences that bring visiting scholars and experts to campus. The council also serves as a communications and information center for a vast variety of enriching events in Latin American studies sponsored by the other departments, schools, and independent groups at Yale. It is a link between Yale and Latin American centers in other universities, and between Yale and educational programs in Latin America and Iberia.

The Latin American Collection of the University library has approximately 556,000 volumes printed in Latin America, plus newspapers and microfilms, CD-ROMs, films, sound recordings, and maps. The library's Latin American Manuscript Collection is one of the finest in the United States for unpublished documents for the study of Latin American history. Having the oldest among the major Latin American collections in the United States, Yale offers research opportunities unavailable elsewhere.

Information about the Graduate Certificate of Concentration in Latin American Studies may be requested from the Council on Latin American and Iberian Studies, Yale University, PO Box 208206, New Haven CT 06520-8206; e-mail, jean.silk@yale.edu; or telephone, 203.432.3422.

MIDDLE EAST STUDIES

346 Rosenkranz Hall, 203.436.2553

www.yale.edu/macmillan/cmcs

Graduate Certificate of Concentration in Modern Middle East Studies

ChairFrank Griffel (*Religious Studies*)

Professors Abbas Amanat (*History; on leave [Sp]*), Harold Attridge (*Divinity*), Gerhard Böwering (*Religious Studies*), Adela Yarbro Collins (*Divinity*), John J. Collins (*Divinity*), John Darnell (*Near Eastern Languages & Civilizations*), Stephen Davis (*Religious Studies*), Owen Fiss (*Emeritus, Law*), Steven Fraade (*Religious Studies; on leave [Sp]*), Eckart Frahm (*Near Eastern Languages & Civilizations*), Frank Griffel (*Religious Studies*), Dimitri Gutas (*Near Eastern Languages & Civilizations*), Christine Hayes (*Religious Studies*), Hannan Hever (*Comparative Literature*), Frank Hole (*Emeritus, Anthropology*), Marcia Inhorn (*Anthropology*), Anthony Kronman (*Law*), Ellen Lust (*Political Science; on leave [F]*), J.G. Manning (*Classics*), Ivan Marcus (*History*), Alan Mikhail (*History*), Robert Nelson (*History of Art; on leave*), W. Michael Reisman (*Law*), Maurice Samuels (*French*), Lamin Sanneh (*Divinity*), Harvey Weiss (*Near Eastern Languages & Civilizations*), Robert Wilson (*Divinity*)

Associate Professors Zareena Grewal (*American Studies; on leave*), Kaveh Khoshnood (*Public Health*), Colleen Manassa (*Near Eastern Languages & Civilizations*), Andrew March (*Political Science*), A. Mushfiq Mobarak (*School of Management*), Kishwar Rizvi (*History of Art*)

Assistant Professors Rosie Bsheer (*History*), Robyn Creswell (*Comparative Literature*), Narges Erami (*Anthropology*), Adria Lawrence (*Political Science*), Mark Lazenby (*Nursing*), Jonathan Wyrzten (*Sociology*)

Senior Lecturers and Lecturers Adel Allouche (*History; Religious Studies*), Karla Britton (*Architecture*), Karen Foster (*Near Eastern Languages & Civilizations; History of Art*), Tolga Köker (*Economics*), Kathryn Slanski (*Near Eastern Languages & Civilizations*), Eric van Lit (*Council on Middle East Studies; Religious Studies*)

Senior Lectors (I, II) and Lectors Sarab Al Ani (*Arabic*), Muhammad Aziz (*Arabic*), Ayala Dvoretzky (*Hebrew*), Youness Elbousty (*Arabic*), Etem Erol (*Turkish*), Shiri Goren (*Hebrew*), Dina Roginsky (*Hebrew*), Farkhondeh Shayesteh (*Persian*)

Librarians and Curators Roberta Dougherty (*Near East Collection*), Ulla Kasten (*Babylonian Collection*), Susan Matheson (*Ancient Art, Yale University Art Gallery*), Elizabeth Payne (*Babylonian Collection*), Nanette Stahl (*Judaica Collection*)

The Council on Middle East Studies is part of the Whitney and Betty MacMillan Center for International and Area Studies. The council brings together faculty and students sharing an interest in the Middle East by sponsoring conferences, discussions, films, and lecture series by scholars from Yale as well as visiting scholars. It provides information concerning grants, fellowships, research programs, and foreign study opportunities. It also administers research projects in a variety of Middle East-related areas.

In addition to the resources of the individual departments, Yale's library system has much to offer the student interested in Middle East studies. Of particular note are the collections of Arabic and Persian manuscripts, as well as large holdings on the medieval and modern Middle East.

The Council on Middle East Studies administers the Middle East Studies National Resource Center at Yale, which is funded by the U.S. Department of Education under HEA Title VI. As a National Resource Center, the council supports a number of projects and activities, including summer- and academic-year language fellowships and an extensive outreach program.

The council also offers a Graduate Certificate of Concentration in Modern Middle East Studies. Students with an interest in the Middle East should first apply to one of the University's degree-granting departments, such as Anthropology, History, Linguistics, Near Eastern Languages and Civilizations, Political Science, Religious Studies, or Sociology, and then apply for the graduate certificate of concentration no later than the beginning of their penultimate term of study.

Graduate Certificate of Concentration in Modern Middle East Studies

The certificate represents acknowledgment of substantial preparation in Middle East Studies, both in the student's major graduate or professional field and also in terms of the disciplinary and geographical diversity required by the council for recognized competency in the field of Middle East Studies. As language and culture are the core of the area studies concept, students are required to attain or demonstrate language proficiency.

REQUIREMENTS

1. Language proficiency: the equivalent of two years of study at a passing grade in one of the four languages of the Middle East—Arabic, Hebrew, Persian, and Turkish.
2. Course work: six graduate courses in at least two different disciplines. No more than four courses may count in any one discipline. Included in these six courses must be an introductory Middle East history course, such as *State and Society and Culture in the Middle East* (taken with special supplemental graduate readings and assignments), and a foundations course, such as *Culture and Politics in the Contemporary Middle East*.
3. Interdisciplinary coverage: both courses and any research project undertaken in lieu of a course must reflect experience of at least two disciplines.
4. Research: a major graduate course research paper, dissertation prospectus, dissertation, or thesis that demonstrates ability to use field resources, ideally in one or more languages of the region.

For more information on the Graduate Certificate and inquiries about Middle East Studies, contact the Council on Middle East Studies, Yale University, PO Box 208206, New Haven CT 06520-8206, or the council e-mail, cmes@yale.edu.

SOUTH ASIAN STUDIES

210 Luce Hall, 203.436.3517
 www.yale.edu/macmillan/southasia

Chair

Karuna Mantena (*Political Science*)

Acting Chair [F]

Ashwini Deo (*Linguistics*)

Professors Tim Barringer (*History of Art*), Michael Dove (*Forestry & Environmental Studies; on leave [Sp]*), Phyllis Granoff (*Religious Studies*), Inderpal Grewal (*Women's, Gender & Sexuality Studies; on leave [F]*), Gustav Ranis (*Emeritus, Economics*), Kalyanakrishnan Sivaramakrishnan (*Anthropology*), Shyam Sunder (*School of Management*), Christopher Udry (*Economics*), Steven Wilkinson (*Political Science*)

Associate Professors Nihal deLanerolle (*School of Medicine*), Zareena Grewal (*American Studies; Religious Studies; on leave*), Karuna Mantena (*Political Science*), Kishwar Rizvi (*History of Art*)

Assistant Professors Rohit De (*History*), Ashwini Deo (*Linguistics*), Mayur Desai (*Psychiatry/VAMC*), Ravi Durvasula (*School of Medicine*), Daniel Keniston (*Economics*), Alan Mikhail (*History*), Shital Pravinchandra (*English*), Andrew Quintman (*Religious Studies*), Tamara Sears (*History of Art*), Julie Stephens (*History*), Tariq Thachil (*Political Science*)

Senior Lecturers Geetanjali Singh Chanda (*Women's, Gender & Sexuality Studies*), Koichi Shinohara (*Religious Studies*)

Lecturers Harry Blair (*Political Science*), Carol Carpenter (*Forestry & Environmental Studies*), Hugh Flick (*Religious Studies*), El Mokhtar Ghambou (*English*)

Senior Lectors David Brick (*Sanskrit*), Seema Khurana (*Hindi*), Swapna Sharma (*Hindi*)

Students with an interest in South Asian Studies should apply to one of the University's degree-granting departments, such as Anthropology, History, Political Science, Economics, or Religious Studies. The South Asian Studies Council is part of the MacMillan Center for International and Area Studies. It has been organized to provide guidance to graduate students who desire to use the resources of the departments of the University that offer South Asia-related courses.

The South Asian Studies Council aims to bring together faculty and students sharing an interest in South Asia, and it supplements the curriculum with seminars, conferences, and special lectures by scholars from Yale as well as visiting scholars. It provides information concerning grants, fellowships, research programs, and foreign study opportunities.

Language instruction is offered in Hindi and Tamil. Students planning to undertake field research or language study in South Asia may apply to the council for summer fellowship support.

For information and program materials, contact the South Asian Studies Council, Yale University, PO Box 208206, New Haven CT 06520-8206; or see www.yale.edu/macmillan/southasia.

Courses

- HNDI 510a^U, Elementary Hindi** Seema Khurana, Swapna Sharma
- HNDI 520b^U, Elementary Hindi II** Swapna Sharma, Seema Khurana
- HNDI 530a^U, Intermediate Hindi I** Seema Khurana, Swapna Sharma
- HNDI 532a, Hindi for Heritage Speakers I** Swapna Sharma
- HNDI 540b^U, Intermediate Hindi II** Swapna Sharma, Seema Khurana
- HNDI 542b, Hindi for Heritage Speakers II** Swapna Sharma
- HNDI 550a^U, Advanced Hindi** Seema Khurana
- HNDI 559b^U, Hindi Literature and Public Culture** Seema Khurana
- HNDI 598a^U or b^U, Advanced Tutorial**
- SKRT 510a^U/LING 515a^U, Introductory Sanskrit I** David Brick
- SKRT 520b^U/LING 525b^U, Introductory Sanskrit II** David Brick
- SKRT 530a^U/LING 538a^U, Intermediate Sanskrit I** David Brick
- SKRT 540b^U/LING 548b^U, Intermediate Sanskrit II** David Brick
- SKRT 550a, Advanced Sanskrit: *Dharmasastra*** David Brick
- SAST 557b/RLST 566b, Readings in Himalayan Buddhism** Andrew Quintman
- SAST 559b^U/RLST 565b^U, Buddhist Traditions of Mind and Meditation**
Andrew Quintman
- SAST 560a^U, Introduction to Bhakti Literature** Swapna Sharma
- SAST 571a^U/ANTH 584a^U, Art and Ritual in Tribal India** Cécile Guillaume-Pey
- SAST 620a/HIST 905a, Debates in South Asia: History and Theory** Rohit De,
Julia Stephens

SOUTHEAST ASIA STUDIES

311 Luce Hall, 203.432.3431, seas@yale.edu
www.yale.edu/seas

Chair

Benedict Kiernan (*History*)

Professors Michael Dove (*Forestry & Environmental Studies; on leave [Sp]*), J. Joseph Errington (*Anthropology*), Benedict Kiernan (*History*), James Scott (*Political Science*), Frederick Wherry (*Sociology*), Mimi Hall Yiengpruksawan (*History of Art*)

Associate Professor Erik Harms (*Anthropology; on leave*)

Lecturers and Lectors (I, II) Dinny Risri Aletheiani (*Southeast Asian Languages*), Carol Carpenter (*Forestry & Environmental Studies*), Amity Doolittle (*Forestry & Environmental Studies*), Quang Phu Van (*Southeast Asian Languages*), Indriyo Sukmono (*Southeast Asian Languages*)

Curators Ruth Barnes (*Indo-Pacific Art, Yale University Art Gallery*), Richard Richie (*Southeast Asia Collection, Yale University Library*)

Yale does not offer higher degrees in Southeast Asia Studies. Instead, students apply for admission to one of the regular degree-granting departments and turn to the Council on Southeast Asia Studies for guidance regarding the development of their special area interest, courses outside their department, and instruction in Southeast Asian languages related to their research interest. Faculty members of the SEAS council are available to serve as Ph.D. advisers and committee members. The council aims to bring together faculty and students sharing an interest in Southeast Asia and supplements the graduate curriculum with an annual seminar series, periodic conferences, and special lectures.

Yale offers extensive library and research collections on Southeast Asia in Sterling Memorial Library, the Economic Growth Center, the Peabody Museum of Natural History, and the Human Relations Area Files. Further information on library resources is available from Richard Richie, Curator, Southeast Asia Collection, Sterling Memorial Library (203.432.1858, rich.richie@yale.edu).

Language instruction is offered in two Southeast Asian languages, Indonesian and Vietnamese. The council supports language tables and tutoring in other Southeast Asian languages by special arrangement. Students planning to undertake predissertation field research or language study in Southeast Asia may apply to the council for summer fellowship support.

For information on program activities and participating faculty, contact the Council on Southeast Asia Studies, Yale University, PO Box 208206, New Haven CT 06520-8206; or see our Web site, www.yale.edu/seas.

Courses

INDN 510a^U, **Elementary Indonesian I** Indriyo Sukmono

INDN 520b^U, **Elementary Indonesian II** Indriyo Sukmono

- INDN 530a^u, Intermediate Indonesian I** Dinny Risri Aletheiani
- INDN 540b^u, Intermediate Indonesian II** Dinny Risri Aletheiani
- INDN 550a^u, Advanced Indonesian I** Indriyo Sukmono, Dinny Risri Aletheiani
- INDN 560b^u, Advanced Indonesian II** Indriyo Sukmono, Dinny Risri Aletheiani
- INDN 570a/b, Readings in Indonesian** Indriyo Sukmono, Dinny Risri Aletheiani
- VIET 510a^u, Elementary Vietnamese I** Quang Phu Van
- VIET 520b^u, Elementary Vietnamese II** Quang Phu Van
- VIET 530a^u, Intermediate Vietnamese I** Quang Phu Van
- VIET 532a^u, Accelerated Vietnamese** Quang Phu Van
- VIET 540b^u, Intermediate Vietnamese II** Quang Phu Van
- VIET 550b^u, Advanced Vietnamese** Quang Phu Van
- VIET 570b, Readings in Vietnamese** Quang Phu Van

Graduate Joint Degrees

To enhance the educational opportunities of its graduate students, the MacMillan Center collaborates with four of Yale's professional schools – the Law School, the School of Management, the School of Forestry & Environmental Studies, and the School of Public Health. Together, we have developed joint-degree programs that offer a strong connection between two demanding courses of study while also fulfilling the requirements of each separate school.

A joint degree enables graduating students to receive an M.A. and the equivalent degree from the Yale professional school, i.e., J.D., M.B.A., M.F., M.E.M., or M.P.H. Each joint program leads to the simultaneous award of two graduate professional degrees, and students can earn the two degrees simultaneously in less time than if they were pursued sequentially. The joint degrees provide an integrated education that combines two powerful programs and complements both, while protecting the integrity of each. While graduates of two-year M.A. programs do well upon graduation, it is interesting to note that joint-degree graduates have been exceptionally successful in the job market.

With the exception of the joint M.A./J.D. program, which requires four years, completion of all course requirements takes three years. Typically candidates spend the first year in one program and the second year in the partner program. During the third and final year of study, students register in one program each term. Joint-degree students are advised by a committee composed of the appropriate director of graduate studies (DGS) and a faculty member of the relevant professional school to guide them in this process.

Candidates must apply and be admitted separately to each school, i.e., each school makes its decision independently. It is highly recommended that students apply to and enter a joint-degree program from the outset, although it is possible to apply to the second program once matriculated at Yale.

JOINT-DEGREE PROGRAM

Depending on the M.A., the course work required for each joint degree varies. Since the Global Affairs M.A. (successor to the International Relations M.A.) has the longest-standing tradition of joint degrees, its basic requirements are outlined below as an example. The joint M.A. programs in African Studies and in European and Russian Studies, which are under development, would follow the basic pattern. For details, please consult the appropriate director of graduate studies. Currently, joint degrees with Public Health and Law are available for M.A.s in African Studies and European and Russian Studies.

To complete the Global Affairs M.A. portion of the joint degree, students must complete the requirements for the Global Affairs degree, though only 12, not 16, courses are required. None of these courses may be from the partner school, though up to two of the core, or concentration, requirements may be met through courses at the partner school.

Global Affairs and Law (M.A./J.D)

Candidates for the four-year M.A./J.D. joint degree will spend the first year in one of the two programs. During the second, third, and fourth years, students generally divide their time between the Law School and the Graduate School. In some cases, a student

may spend the entire third year in the Graduate School, in which case the fourth year will consist entirely of work in the Law School.

Global Affairs and Management (M.A./M.B.A)

To complete the M.B.A. component of the program, a student must fulfill all of the School of Management's normal requirements. The one year of core curriculum study taken by all M.B.A. candidates in their first year may be taken in either the first or second year by the joint-degree student. Joint-degree candidates take only 13, not the usual 18, courses at SOM.

Global Affairs and Forestry & Environmental Studies (M.A./M.F. or M.A./M.E.M.)

For the Forestry & Environmental Studies component, students may elect from two of the F&ES master's programs: the Master of Forestry and the Master of Environmental Management. Each F&ES master's degree has its own specific requirements. Because of the individualized nature of the specialization requirements, all joint-degree students must complete the three-week F&ES summer training program in technical skills, which cover plant identification, vegetation measurement, and land measurement.

Global Affairs and Public Health (M.A./M.P.H.)

Exceptions for joint-degree candidates include the reduction of required EPH credit hours from 60 to 45 credit hours. Joint-degree candidates are not required to undertake the community project or internship, although they may choose them as electives.

For details about the requirements for a specific joint degree, please contact the appropriate director of graduate studies at the MacMillan Center and at the relevant professional school. For application materials, you must request them from both the Admissions Office of the Graduate School of Arts and Sciences and the Admissions Office of the relevant professional school.

Graduate Certificates of Concentration

Open to all graduate and professional students at Yale, the MacMillan Center sponsors seven graduate certificates of concentration. The councils on African, European, Latin American and Iberian, and Middle East Studies provide four regionally focused certificates. The Jackson Institute for Global Affairs provides three: Development Studies, International Security Studies, and Global Health.

Students may pursue the certificates in conjunction with graduate-degree programs in the Graduate School of Arts and Sciences and the professional schools. Admission is contingent upon the candidate's acceptance into a Yale graduate-degree program. To complete the certificate, candidates must demonstrate expertise in the focal area through their major graduate or professional field, as well as show command of the diverse interdisciplinary, geographic, and cultural-linguistic approaches associated with expertise in the area of concentration. Beyond the specific requirements, a student pursuing the certificate is expected to be an active member of the relevant intellectual community and a regular participant at its events, speakers series, and other activities. Serious study, research, and/or work experience overseas in the relevant region is highly valued. Award of the certificate, beyond fulfilling the relevant requirements, is contingent on the successful completion of the candidate's Yale University degree program. Students who complete the additional requirements will receive the relevant certificate from the MacMillan Center.

While the general requirements for all of the graduate certificates of concentration are consistent, the specific requirements for each may vary according to the different expertise required for its focal area and are reflected in their application, monitoring, and award forms. Guidelines, detailed rules, and application forms can be picked up at the office of the administering unit or downloaded from its Web site. Applications may be submitted by students admitted to a graduate program at Yale or during their program of study but no later than the beginning of the penultimate term of study. Each council may set limits on the number of candidates for their program in any given year.

GENERAL REQUIREMENTS

1. Six courses in the area of concentration (in at least two different fields).
2. Language proficiency in at least one language relevant to the area of concentration beyond proficiency in English. For some councils and for some individual circumstances, proficiency in two languages beyond English is required.
3. Interdisciplinary research paper focused on the area of concentration.

DETAILS ON GENERAL REQUIREMENTS

Course Work

Students must complete a total of six (6) courses focused on the area of concentration from at least two different fields normally including a Foundations Course (as designated by the council). Of the six courses only two may be "directed readings" or "independent study." Please note:

1. No more than four courses may count from any one discipline or school.
2. Courses from the home field of the student are eligible. Courses may count toward the student's degree as well as toward the certificate.
3. Literature courses at the graduate level may count toward the six-course requirement but not elementary or intermediate language offerings. At the discretion of the faculty adviser, an advanced language course at the graduate level may be counted if it is taught with substantial use of field materials such as literature, history, or social science texts and journals relevant to the area.
4. Course work must demonstrate broad comparative knowledge of the region rather than focus on a specific country.
5. Course work must demonstrate a grasp of the larger thematic concerns affecting the region, e.g., environment, migration, or global financial movements.
6. Only those courses listed on the graduate course listings provided by the area council may be used to fulfill course requirements. Courses not listed there may only be counted with prior approval of the council adviser, not after the fact.
7. A minimum grade of HP must be obtained or the course will not be counted toward the certificate.
8. Only course work taken during the degree program at Yale may be counted toward the certificate.

Language Proficiency

In the major area language targeted for meeting the proficiency requirement, students must demonstrate the equivalent ability of two years of language study at Yale with a grade of HP or better. Language proficiency must encompass reading, writing, speaking, and listening skills plus grammar. Students may demonstrate proficiency through completing course work, by testing at Yale, or by other means as approved by the council adviser. When a second major language of the region beyond English is required, the relevant council will specify the target level. The typical departmental graduate reading exam is not sufficient for certifying the four-skill requirement of the certificate.

Normally, when the candidate is a native speaker of one of the area's major languages, he/she will be expected to develop language proficiency in a second major area language.

Interdisciplinary Research Paper

A qualifying research paper is required to demonstrate field-specific research ability focused on the area of concentration. After they have completed substantial course work in the area of concentration, students must seek approval from the council faculty adviser for the research project they propose as the qualifying paper. Normally, the students will submit their request no later than the fourth week of the term in which they plan to submit the qualifying paper.

The interdisciplinary research paper may be the result of original research conducted under the supervision of a faculty member in a graduate seminar or independent readings course or in field research related to their studies. An M.A. thesis may also be acceptable if it is interdisciplinary as well as focused on the area of concentration. The qualifying paper should examine questions concerning the area of concentration in a comparative and/or interdisciplinary context. It should also use relevant international and area-focused

resource materials from a relevant region and/or resource materials in the language(s) of a relevant region or regions. Normally the paper should incorporate at least two of the following elements:

1. Address more than one country of the region of the area.
2. Draw on more than one disciplinary field for questions or analytic approaches.
3. Address a transregional or transnational theme relevant to the area of concentration.

The paper will be read by two faculty members agreed with the council adviser. The readers will be evaluating the paper for the quality of research, knowledge of the relevant literature, and the depth of analysis of the topic. The qualifying paper must be fully footnoted and have a complete bibliography. The council adviser may call for a third reader as circumstances warrant.

PROGRESS REPORTS AND FILING FOR THE AWARD OF THE GRADUATE CERTIFICATE OF CONCENTRATION

Students should submit a progress report along with a copy of their unofficial transcript to the council faculty adviser at the end of each term. Ideally, this will include a brief narrative on engagement in the relevant council's activities and planned or newly completed experience overseas in the relevant region.

A student who intends to file for the final award of the certificate should contact the council no later than the end of the term prior to award. No later than the fourth week of the term of the expected award, the candidate should demonstrate how he/she has or will have completed all the requirements in a timely fashion.

At the end of the term as grades are finalized, the council will confirm that the candidate is cleared to receive the home degree and has fulfilled all the requirements of the certificate. Students may elect to retrieve the certificate award in person from the council after Commencement. Otherwise, the council will send the certificate award to the student by mail after Commencement.

PURSUIT OF TWO CERTIFICATES BY A SINGLE STUDENT

No course may overlap between the two certificates. Any such application must robustly fulfill all of the requirements for each of the two certificates. Each certificate must be approved independently by each respective certificate adviser.

In addition to the approval of both advisers, any award of two certificates will require review and approval by the relevant associate director of the MacMillan Center. For more information or to apply, please contact the faculty adviser listed with each Graduate Certificate program. Persons interested may also contact the administrator in the home council of the certificate.

CONTACT INFORMATION

For contact information for the relevant faculty adviser, see the Contact Information chapter.

Graduate Admissions to the MacMillan Center

Admission to all graduate degree programs at the MacMillan Center is highly selective. The programs are small, accepting twenty to twenty-five students per year in the two-year Global Affairs Program, and eight to twelve students each in African Studies, East Asian Studies, and European and Russian Studies. International students represent approximately one third of all applicants. Minorities and women are strongly encouraged to apply.

Students accepted into the programs come with a variety of backgrounds and experiences. Because the programs are simultaneously more flexible and academically rigorous than those at many schools, successful candidates should show a high level of maturity and self-direction. Language skills and international experience are an advantage. All master's degree candidates must fulfill a language requirement as defined by the individual program.

APPLICATION PROCEDURES

Application to all of the MacMillan Center's master's programs is made through the Admissions Office of the Yale Graduate School of Arts and Sciences. When requesting materials, applicants should identify their preferred degree program in Global Affairs, African Studies, East Asian Studies, or European and Russian Studies, as well as any of the joint-degree programs.

For more information, or to apply online, please visit www.yale.edu/graduateschool/admissions. Requests for applications and financial aid forms may be addressed to Admissions Office, Graduate School of Arts and Sciences, Yale University, PO Box 208323, New Haven CT 06520-8323; telephone, 203.432.2771; fax, 203.432.6724; e-mail, graduate.admissions@yale.edu.

MacMillan Center Grants, Fellowships, and Awards

STUDENT GRANTS AND FELLOWSHIPS

The MacMillan Center is Yale University's principal agency for coordinating teaching and research on international affairs and on foreign societies and cultures. The MacMillan Center grants are available to Yale students of any nationality unless otherwise specified in the grant guidelines. The fellowship and grant opportunities are grouped under Yale Graduate/Professional Students and Yale Undergraduate Students at www.yale.edu/macmillan/grants.htm.

Additionally, students can visit the Yale Grants and Fellowships Database at <http://studentgrants.yale.edu> for funding opportunities at the MacMillan Center and for other grants and fellowships available at Yale.

The MacMillan Center encourages all students to explore not only the funding opportunities available within the center, but also those available from other University sources and from external granting agencies. Graduate students also should consult the fellowship library at the McDougal Graduate Student Center, located in the Hall of Graduate Studies, Room 120; Web site, www.yale.edu/graduateschool/mcdougal/facilities.html.

Yale undergraduate students are encouraged to consult the comprehensive resource and fellowship libraries at the Yale College Center for International and Professional Experience at 55 Whitney Avenue; Web site, www.yale.edu/yalecollege/international.

The specific application deadlines may vary from year to year. Most spring deadlines fall in February, but some may occur in other months. Students should consult with the relevant granting unit at the MacMillan Center or the MacMillan Center Fellowships Office (at 306 Luce Hall, 203.436.8164) to answer questions about specific grants and to obtain an application. Applications and information are also available in the director's suite at Luce Hall, or through the individual sites listed in external Web sites.

STUDENT JOURNALISM AWARD

Each year the MacMillan Center sponsors the William J. Foltz Journalism Award. The contest, open to Yale students only, carries a cash award of \$300. Articles entered must relate to some aspect of international affairs, area studies, or foreign relations. The deadline for entries is in April. For rules, guidelines, and entry form, visit www.yale.edu/macmillan/journalism_award.htm.

FACULTY GRANTS AND AWARDS

MacMillan Center Research Grants

The MacMillan Center makes available faculty research grants for projects within its scope of activity. These grants are open to full-time faculty members on continuing appointment in any department of the University. Research grants are awarded for studies that will increase understanding of specific countries and societies in the modern era; for problem-oriented and comparative studies within and between regions; and for studies

in international relations. Applications are reviewed by a committee chaired by the dean of the Graduate School and consisting of selected faculty members affiliated with the MacMillan Center. Projects in the natural sciences, the arts, medicine, and environmental studies will normally be considered only if they focus substantially on some aspects of human and/or institutional behavior. Individual awards can be expected to range between \$2,500 and \$5,000. For details, www.yale.edu/macmillan/faculty_awards.htm.

The Edward J. and Dorothy Clarke Kempf Memorial Fund

By arrangement with the provost, the Kempf Fund allows the MacMillan Center to support faculty initiative in organizing campus conferences, workshops, and lecture series on international topics in their fields of interest. Applications are reviewed by a committee consisting of selected faculty members affiliated with the MacMillan Center. Awards generally range between \$5,000 and \$15,000.

MacMillan Center Director's Awards

The MacMillan Center Director's Awards are for nontenured Yale faculty who receive certain distinguished individual grants, prizes, or fellowships for international research. In addition to recognizing these junior faculty members' accomplishments, the Director's Award is intended to enable them to enhance their future research. Recipients are appointed a research fellow at the MacMillan Center and receive research funds of \$5,000 per year for two years. Faculty members who received one of the following awards are eligible: Carnegie Scholarship; Alfred P. Sloan Fellowship; Wenner-Gren Individual Research Grant; National Science Foundation Young Investigator Award; Alexander von Humboldt Research Fellowship; Bradley Foundation Fellowship; Smith Richardson; Junior Faculty Fellowship; Russell Sage Foundation Fellowship; Institute for Advanced Study Fellowship; Center for Advanced Study in the Behavioral Sciences Fellowship; John Simon Guggenheim Memorial Fellowship; and National Humanities Center Fellowship.

MacMillan Center International Book Prizes

The MacMillan Center awards two prizes for books on international topics, named for two emeritus faculty and former directors of the center. Each year the Gaddis Smith International Book Prize is awarded for the best first book by a member of the Yale ladder faculty, and the Gustav Ranis International Book Prize is awarded for the best book by a member of the Yale ladder faculty. Award recipients receive a research appointment at the MacMillan Center and a \$10,000 research award over two years.

National Resource Centers

For fifty-four years the U.S. universities with the most robust international, area studies, and foreign language programs have competed for federal recognition and funding under the Higher Education Opportunity Act, Title VI. The councils of the MacMillan Center, drawing on Yale University's resources, competed and won the following awards in the 2010–2014 cycle:

National Resource Center

Council on African Studies

Council on Latin American and Iberian Studies

Council on Middle East Studies

Foreign Language and Area Studies Graduate and Undergraduate Fellowships for Academic Year and Summer Intensive Language Study

Council on African Studies

European Studies Council

Council on Latin American and Iberian Studies

Council on Middle East Studies

For further information on the fellowships and programs supported by these grants, please visit the Web sites of the councils, found at www.yale.edu/macmillan.

MacMillan Center Publications

MacMillan Center affiliated faculty have written hundreds of books on a wide range of topics. They are listed at www.yale.edu/macmillan/research.

The MacMillan Center Working Papers Series features research and lectures by Yale faculty, affiliated scholars, and visiting dignitaries. All of these papers are available for download at www.yale.edu/macmillan/research. The database includes abstracts and is searchable by author, title, year, subject, and source.

In 2007 the Council on East Asian Studies (CEAS) marked the inauguration of Yale CEAS Occasional Publications with the publication of *This Sporting Life: Sports and Body Culture in Modern Japan*, edited by William W. Kelly (Yale University) with Sugimoto Atsuo (Kyoto University). This book series is published by CEAS to present scholarship about the East Asian region based on activities sponsored by the council.

The Council on Middle East Studies edits *The Journal of Middle East Women's Studies* (JMEWS). It is the official publication of the Association for Middle East Women's Studies, a multidisciplinary, international organization affiliated with the Middle East Studies Association. Its purpose is to advance the fields of Middle East women's studies, gender studies, and Middle East studies through contributions across disciplines in the social sciences and humanities.

In July 2013 the MacMillan Center began to publish *YaleGlobal Online* (yaleglobal.yale.edu), which disseminates information about globalization to millions of readers in more than 215 countries and territories around the world.

The Council on Southeast Asia Studies edits and publishes a monograph series covering historical, political, economic, and anthropological subjects relating to Southeast Asia, and two additional series focusing on Vietnamese culture, literature, history, and folklore.

The *Yale Journal of International Affairs* (YJIA) publishes the work of Yale graduate students, professors, and practitioners within the policy community. YJIA strives to facilitate discussion of international affairs as a platform for scholarship and commentary.

As Yale's only undergraduate international affairs magazine, the *Yale Globalist* is written, edited, and produced by Yale students. Four issues are released each year, two in the fall term and two in the spring term. Each issue is made up of theme articles focusing on a topic voted by the staff to be of great contemporary importance, and off-theme articles covering a range of international issues.

The MacMillan Report

In October 2008 the MacMillan Center launched an Internet show called *The MacMillan Report* on its Web site at www.yale.edu/macmillanreport. *The MacMillan Report* is done in a one-on-one interview format and features Yale faculty in international and area studies and their research. Hosted by Marilyn Wilkes, public affairs director at the MacMillan Center, the show airs on Wednesdays at noon during the academic year. Each segment runs between 15 and 20 minutes long. The goal of *The MacMillan Report* is to showcase the innovative work that the Yale faculty affiliated with the MacMillan Center are doing, and to share this impressive body of research with the Yale community as well as with the rest of the world. To date, more than one hundred Yale faculty members have been interviewed and can be viewed in the archive section of the Web site.

Career Resources

The MacMillan Center is home to the Jackson Institute Office of Career Services. The mission of the office is to promote global affairs careers through providing resources and events to students across Yale. This office provides weekly e-newsletters advertising relevant events and job posting links, workshops, speakers, open office hours, online resources, and a resource room on campus. Specific programming for Global Affairs majors and International Relations master's students is also offered, including trips to Washington, D.C., and New York City. Other master's students at MacMillan who are interested in global affairs may attend these trips with the approval of the MacMillan Center.

The office collaborates with the Association of Professional Schools of International Affairs, of which the Macmillan Center is a founding member, to coordinate joint recruitment and career development programs. The director of career services brings the insights from this international network back to the University through collaborations with its parallel offices in Yale College, the Graduate School, and the professional schools.

For more information on Jackson's Office of Career Services, please visit <http://jackson.yale.edu/career-development>.

ADDITIONAL CAREER RESOURCES

Students at MacMillan who are not interested in global affairs careers can take advantage of other resources across campus. Undergraduates are encouraged to take full advantage of the programming and advising offered by the Office of Career Services at Yale College, and graduate students can find resources through the Graduate School's Office of Career Services.

SUMMER EXPERIENCE

Internships are highly encouraged by all of the master's programs at the MacMillan Center. Internships often take place between a student's first and second year in the program and last ten to twelve weeks. Some students take advantage of the summer to conduct a research project or to further their language study.

To assist students in choosing internships or conducting research without regard to compensation, the MacMillan Center has a variety of funding sources to which students may apply.

EMPLOYMENT

Graduates of the International Relations and Area Studies master's programs are a diverse group, and this diversity is reflected in their career paths. Upon graduation, roughly 28 percent of graduates enter the private sector (primarily financial services and consulting), 32 percent enter the public sector (U.S. and foreign governments, as well as international organizations), 30 percent enter the nonprofit sector, and 10 percent pursue further study (law, business, Ph.D.).

Yale University Resources and Services

A GLOBAL UNIVERSITY

The University's engagement beyond the United States dates from its earliest years. Yale has drawn students from outside the United States for nearly two centuries, and international issues have been represented in its curriculum for the past hundred years and more. Today, Yale continues to evolve as a global university, educating leaders and advancing the frontiers of knowledge not simply for the United States, but for the entire world.

In 2005, following a full year of consultation with deans and faculty, the president and vice president published "The Internationalization of Yale, 2005–2008: The Emerging Framework." Activity accelerated further with the publication of the "International Framework: Yale's Agenda for 2009 to 2012." Both are available online at www.world.yale.edu/framework. Three overarching goals were enunciated in these documents: prepare students for leadership and service in an increasingly interdependent world, attract the most talented students and scholars to Yale from around the world, and position Yale as a global university of consequence.

International activity is coordinated by several University-wide organizations in addition to the efforts within the individual schools and programs.

The Whitney and Betty MacMillan Center for International and Area Studies is the University's principal agency for encouraging and coordinating teaching and research on international affairs, societies, and cultures. See www.yale.edu/macmillan.

The Jackson Institute for Global Affairs seeks to institutionalize the teaching of global affairs throughout the University and to inspire and prepare Yale students for global citizenship and leadership. See <http://jackson.yale.edu>.

The Office of International Affairs (OIA) supports the international activities of all schools, departments, offices, centers, and organizations at Yale; promotes Yale and its faculty to international audiences; and works to increase the visibility of Yale's international activities around the globe. See <http://world.yale.edu/oia>.

The Office of International Students and Scholars (OISS) is a resource on immigration matters and hosts orientation programs and social activities for the University's international community. See description in this bulletin and www.yale.edu/oiss.

The Yale Center for the Study of Globalization draws on the intellectual resources of the Yale community, scholars from other universities, and experts from around the world to support teaching and research on the many facets of globalization, and to enrich debate through workshops, conferences, and public programs. See www.ycsg.yale.edu.

The Yale World Fellows Program hosts fifteen emerging leaders from outside the United States each year for an intensive semester of individualized research, weekly seminars, leadership training, and regular interactions with the Yale community. See www.yale.edu/worldfellows.

Additional information may be found on the "Yale and the World" Web site, including links to the international initiatives across the University and resources for faculty, students, and staff conducting international activities, whether abroad or on campus. See www.world.yale.edu.

OFFICE OF INTERNATIONAL STUDENTS AND SCHOLARS

The Office of International Students and Scholars (OISS) coordinates services and support for Yale's 4,500 international students, faculty, staff, and their dependents. OISS staff provides assistance with issues related to employment, immigration, and personal and cultural adjustment, as well as serves as a source of general information about living at Yale and in New Haven. As Yale University's representative for immigration concerns, OISS can provide assistance to students, faculty, and staff on how to obtain and maintain legal nonimmigrant status in the United States. All international students and scholars must register with OISS as soon as they arrive at Yale; see www.yale.edu/oiss/coming/arrival/oiss.

OISS programs, like the Community Friends hosting program, daily English conversation groups, U.S. culture workshops and discussions, bus trips, and social events, provide an opportunity to meet members of Yale's international community and become acquainted with the many resources of Yale University and New Haven. Spouses and partners of Yale students and scholars will want to get involved with the International Spouses and Partners at Yale (ISPY), which organizes a variety of programs for the spouse and partner community.

The OISS Web site (www.yale.edu/oiss) provides useful information to students and scholars prior to and upon arrival in New Haven, as well as throughout their stay at Yale. International students, scholars, and their families and partners can connect with OISS and the Yale international community virtually through several listservs and Facebook.

OISS is housed in the International Center for Yale Students and Scholars, which provides a welcoming venue for students and scholars who want to peruse resource materials, check their e-mail, and meet up with a friend or colleague. Open until 9 p.m. on weekdays during the academic year, the center—located at 421 Temple Street, across the street from Helen Hadley Hall—also provides meeting space for student groups and a venue for events organized by both student groups and University departments. For more information about reserving space at the center, send a message to oiss@yale.edu or call 203.432.2305. For information about the center, visit www.yale.edu/oiss/about/center.

LIBRARIES

The Yale University Library comprises three central libraries—Sterling Memorial Library, Beinecke Rare Book and Manuscript Library, and the Anne T. and Robert M. Bass Library—and twelve school and department libraries as well as many special collections. Third-largest among the university libraries in the United States, it includes more than fifteen million volumes and information in all media, ranging from ancient papyri to early printed books to electronic databases. Students have access to the physical collections and study spaces of all the libraries at Yale, as well as to a full array of online and digital resources. For additional information, please visit www.library.yale.edu.

CENTER FOR LANGUAGE STUDY

Established in 1998, the Center for Language Study aims to strengthen language teaching and learning across the University by providing leadership and support for pedagogical innovation, professional development, and the development and implementation of new methodologies and materials. It is also a source for a vast range of technological services, guidance, and assistance, such as technology-equipped classrooms, foreign language computing labs, multimedia materials development, and audio/video distribution.

In addition to resources and programs in more than forty languages taught regularly at Yale, the center has developed Directed Independent Language Study (DILS) in partnership with the MacMillan Center. This innovative program is designed to provide a structured but independent method for students to develop solid skills in languages that are not currently offered through regular, for-credit instruction at Yale. The center has also worked with the eight languages taught directly through the African, European, Latin American, South Asian, and Southeast Asia Studies Councils to produce online courses and supporting materials, e.g., an online Zulu course for medical students planning to work in South Africa; for Modern Greek, the Electronic Pictionary and the Music and Poetry Anthology; and a virtual classroom for learning Nahuatl.

RESOURCE OFFICE ON DISABILITIES

The Resource Office on Disabilities facilitates accommodations for undergraduate and graduate and professional school students with disabilities who register with and have appropriate documentation on file in the Resource Office. Early planning is critical. Documentation may be submitted to the Resource Office even though a specific accommodation request is not anticipated at the time of registration. It is recommended that matriculating students in need of disability-related course accommodations at Yale University contact the Resource Office by June 15. Special requests for University housing need to be made in the housing application. Returning students must contact the Resource Office at the beginning of each term to arrange for course and exam accommodations.

The Resource Office also provides assistance to students with temporary disabilities. General informational inquiries are welcome from students and members of the Yale community and from the public. The mailing address is Resource Office on Disabilities, Yale University, PO Box 208305, New Haven CT 06520-8305. The Resource Office is located at 35 Broadway (rear entrance), Room 222. Office hours are Monday through Friday, 8:30 a.m. to 4:30 p.m. Voice callers may reach staff at 203.432.2324; fax at 203.432.8250. The Resource Office may also be reached by e-mail (anthony.kulikowski@yale.edu) or through its Web site (www.yale.edu/rod).

RESOURCES ON SEXUAL MISCONDUCT

Yale University is committed to maintaining and strengthening an educational, employment, and living environment founded on civility and mutual respect. Sexual misconduct is antithetical to the standards and ideals of our community, and it is a violation of Yale policy and the disciplinary regulations of Yale College and the graduate and professional schools.

Sexual misconduct incorporates a range of behaviors including rape, sexual assault (which includes any kind of nonconsensual sexual contact), sexual harassment, intimate partner violence, voyeurism, stalking, and any other conduct of a sexual nature that is nonconsensual, or has the purpose or effect of threatening or intimidating a person or persons. Sexual activity requires consent, which is defined as voluntary, positive agreement between the participants to engage in specific sexual activity. Violations of Yale's Policy on Teacher-Student Consensual Relations also constitute sexual misconduct. Yale aims to eradicate sexual misconduct through education, training, clear policies, and serious consequences for violations of these policies. In addition to being subject to University disciplinary action, sexual misconduct may lead to civil liability and criminal prosecution. Yale provides a range of services, resources, and mechanisms for victims of sexual misconduct. The options for undergraduate, graduate, and professional school students are described at <http://smr.yale.edu>.

SHARE: Information, Advocacy, and Support

55 Lock Street, Lower Level
Office hours: 9 a.m.–5 p.m., M–F
24/7 hotline: 203.432.2000
<http://sharecenter.yale.edu>

SHARE, the Sexual Harassment and Assault Response and Education Center, has trained counselors available at any time of day or night via its direct hotline, as well as drop-in counseling on weekdays during regular business hours. SHARE is available to members of the Yale community who wish to discuss any experience of sexual misconduct involving themselves or someone they care about. SHARE services are confidential and can be anonymous when desired. SHARE can provide professional help with medical and health issues (including accompanying students to the hospital), as well as advice and assistance with contacting police and/or initiating a formal or informal complaint, and it offers ongoing counseling and support. SHARE works closely with the University-Wide Committee on Sexual Misconduct, the Title IX coordinators, the Yale Police Department, and other campus resources.

If you wish to make use of SHARE's services, you can call the crisis number (203.432.2000) at any time for a phone consultation or to set up an in-person appointment. You may also drop in on weekdays during regular business hours. Some legal and medical options are time-sensitive, so if you have been assaulted, we encourage you to call SHARE and/or the Yale Police as soon as possible. Counselors can talk with you over the telephone or meet you in person at the Yale Health Center or the Yale–New Haven Emergency Room. If it is not an acute situation and you would like to contact the SHARE staff during regular business hours, you can contact Carole Goldberg, the director of SHARE (203.432.0310, carole.goldberg@yale.edu), Jennifer Czincz, assistant director (203.432.2610, jennifer.czincz@yale.edu), Amy Myers (203.436.8197, amy.myers@yale.edu), or John Criscuolo (203.494.6247, john.criscuolo@yale.edu).

Title IX Coordinators

<http://provost.yale.edu/title-ix>

Title IX of the Education Amendments of 1972 protects people from sex discrimination in educational programs and activities at institutions that receive federal funding. Sex discrimination includes sexual harassment, sexual assault, and other forms of misconduct. The University is committed to providing an environment free from discrimination on the basis of sex.

Each school, including Yale College, has assigned a senior administrator to act as a deputy Title IX coordinator, reporting to Stephanie Spangler, Deputy Provost for Health Affairs and Academic Integrity and the University Title IX Coordinator. Coordinators provide information, track and resolve complaints, and address issues relating to gender-based discrimination and sexual misconduct within their respective schools. Coordinators are knowledgeable about, and will provide information on, all options for complaint resolution, and can initiate institutional action when necessary. Discussions with a Title IX coordinator will be treated as confidentially as possible, but the coordinator may need to consult with other administrators; at times, the coordinator will need to take action in the interest of safety. The coordinators also work closely with the SHARE Center, the University-Wide Committee on Sexual Misconduct, and the Yale Police Department.

University-Wide Committee on Sexual Misconduct

203.432.4441 (business hours)

<http://provost.yale.edu/uwc>

The University-Wide Committee on Sexual Misconduct (UWC) is an internal disciplinary board for complaints of sexual misconduct available to students, faculty, and staff across the University, as described in the committee's procedures. The UWC provides an accessible, representative, and trained body to fairly and expeditiously address formal and informal complaints of sexual misconduct. UWC members can answer informal inquiries about procedures and the University definition of sexual misconduct. Operated from the Provost's Office, the UWC is comprised of faculty, administrative, and student representatives from across the University. In cases where formal resolution is sought, investigations are conducted by professional, independent fact finders.

Yale Police Department

101 Ashmun Street

24/7 hotline: 203.432.4400

<http://publicsafety.yale.edu/police/sensitive-crimes-support>

The Yale Police Department (YPD) operates 24/7 and is comprised of highly trained, professional officers. The YPD can provide information on available victims' assistance services and also has the capacity to perform full criminal investigations. If you wish to speak with Sergeant Marnie Robbins Hoffman, the Sensitive Crimes & Support coordinator, she can be reached at 203.432.9547 during business hours or via e-mail at marnie.robbs@yale.edu. Informational sessions are available with the Sensitive Crimes

& Support coordinator to discuss safety planning, available options, etc. The YPD works closely with the New Haven State's Attorney, the SHARE Center, the University's Title IX coordinators, and various other departments within the University. Talking to the YPD does not commit you to submitting to evidence collection or pressing charges; with few exceptions, all decisions about how to proceed are up to you.

Contact Information

THE MACMILLAN CENTER

Director's Office

203.432.3410

www.yale.edu/macmillan

Lisa Brennan, Graphics/Web Design	203.436.4375
Lina Chan, Financial Assistant	203.432.6622
Whitney Dole, Visiting Scholar and Academic Resources Coordinator	203.432.5548
Lourdes Haynes, Assistant to the Director	203.432.9368
Megan Ladner, Itinerant Financial Support Specialist	203.432.7937
Deanna Lewis, Financial Assistant	203.432.2146
Julia Muravnik, Fox Fellowships and Student Grants Coordinator	203.436.8164
Sandra Nuhn, Associate Director	203.436.4144
Nancy Ruther, Associate Director	203.432.3416
Ian Shapiro, Henry R. Luce Director	203.432.9368
Marilyn Wilkes, Director, Public Affairs	203.432.3413

COUNCILS, COMMITTEE, AND INSTITUTE

Council on African Studies

203.432.3436

www.yale.edu/macmillan/african

Maureen Anderson, Program Manager, Registrar	203.432.3436
David Simon, Faculty Adviser, African Studies	203.432.5243

Committee on Canadian Studies

203.432.3410

www.yale.edu/macmillan/canada

Council on East Asian Studies

203.432.3426

<http://research.yale.edu/eastasianstudies>

Jessica Chin, Programs Coordinator	203.432.3428
Nicholas Disantis, Registrar and Administrative Support Specialist	203.432.3430
Amy Greenberg, Financial Assistant	203.432.1056
Melissa Keeler, Financial Officer	203.436.4195
Abbey Newman, Executive Director	203.432.9382

European Studies Council

203.432.3423

www.yale.edu/macmillan/europeanstudies

Bruce Gordon, Faculty Adviser, European and Russian Studies	203.432.5355
Marianne Lyden, Program Manager, Registrar	203.432.3423

Jackson Institute for Global Affairs

203.432.6253

<http://jackson.yale.edu>

Patrick Cohrs, Faculty Adviser, International Security Studies	203.436.2552
Elizabeth Gill, Director, Career Services	203.436.5208
Katherine Ingram, Assistant to the Director	203.432.6253
Alice Kustenbauder, Registrar	203.432.3418
Stephen Latham, Faculty Adviser, Global Health	203.432.7349
Carla Mills, Senior Fellows Coordinator	203.432.5237
A. Mushfiq Mobarak, Faculty Adviser, Development Studies	203.432.5787
Nancy Phillips, Senior Administrative Assistant	203.432.6593
Larisa Satara, Associate Director	203.436.4203
Cristin Siebert, Director of Student Affairs	203.432.5954

Council on Latin American and Iberian Studies

203.432.3422

www.yale.edu/macmillan/lais

Aníbal Gonzáles, Faculty Adviser, Latin American Studies	203.432.1149
Nancy Ramirez, Senior Administrative Assistant	203.432.3422
Jean Silk, Program Manager, Registrar	203.432.3420

Council on Middle East Studies

203.436.2553

www.yale.edu/macmillan/cmcs

Amaar Al-Hayden, Administrative Assistant	203.436.2553
Frank Griffel, Faculty Adviser, Middle East Studies	203.432.0829
Lora LeMosy, Program Manager, Registrar	203.432.8480

South Asian Studies Council

203.432.5596

www.yale.edu/macmillan/southasia

Kasturi Gupta, Program Manager, Registrar	203.436-3517
---	--------------

Council on Southeast Asia Studies

203.432.3431

www.yale.edu/seas

Kristine Mooseker, Program Manager

203.432.3431

Karen Van, Catalog Assistant

203.432-3431

PROGRAMS AND CENTERS

Program in Agrarian Studies

203.432.9833

www.yale.edu/agrarianstudies

Conflict, Resilience, and Health Program

203.645.0164

www.yale.edu/macmillan/crh

British Studies Program

203.432.3423

www.yale.edu/macmillan/britishhistorical

Marianne Lyden, Administrative Associate

203.432.3423

Program on Democracy

203.432.9368

Lourdes Haynes, Senior Administrative Assistant

203.432.9368

European Union Studies Program

203.432.3423

www.yale.edu/eustudies

Marianne Lyden, Administrative Associate; Registrar

203.432.3423

Fox International Fellowship Program

203.436.8164

www.yale.edu/macmillan/fif

Julia Muravnik, Coordinator

203.436.8164

Genocide Studies Program

203.432.3410

www.yale.edu/gsp

Global Health Initiative

203.432.6593

Nancy Phillips, Senior Administrative Assistant

203.432.6593

Global Justice Program

203.432.9368

www.yale.edu/macmillan/igh

Lourdes Haynes, Senior Administrative Assistant

203.432.9368

Yale Center for the Study of Globalization

203.432.1900

www.ycsg.yale.edu

Haynie Wheeler, Associate Director

203.432.1904

Hellenic Studies Program

203.432.3423

www.yale.edu/macmillan/hspGeorge Syrimis, Associate Research Scholar and
Program Administrator

203.432.9342

Center for Historical Enquiry and the Social Sciences

203.432.3423

www.yalechess.yale.edu

Marianne Lyden, Administrative Associate

203.432.3423

InterAsia Initiative

203.432.3700

<http://interasia.common.yale.edu>*Georg Walter Leitner Program in International
and Comparative Political Economy*

203.436.5267

www.yale.edu/leitner

Michael Kalin, Administrative Assistant

203.432.3410

Program on Order, Conflict, and Violence

203.436.4802

www.yale.edu/macmillan/ocvprogram

Nancy Phillips, Senior Administrative Assistant

203.432.6593

Programs in International Educational Resources (PIER)

203.432.3412

www.yale.edu/macmillan/pier

*Gilder Lehrman Center for the Study of Slavery,
Resistance, and Abolition*

203.432.3339

www.yale.edu/glc

Melissa McGrath, Administrative Assistant

203.432.3339

David Spatz, Assistant Director

203.432.9238

Tom Thurston, Director of Education

203.436.4149

The Work of Yale University

The work of Yale University is carried on in the following schools:

Yale College Est. 1701. Courses in humanities, social sciences, natural sciences, mathematical and computer sciences, and engineering. Bachelor of Arts (B.A.), Bachelor of Science (B.S.).

For additional information, please visit <http://admissions.yale.edu>, e-mail student.questions@yale.edu, or call 203.432.9300. Postal correspondence should be directed to Office of Undergraduate Admissions, Yale University, PO Box 208234, New Haven CT 06520-8234.

Graduate School of Arts and Sciences Est. 1847. Courses for college graduates. Master of Advanced Study (M.A.S.), Master of Arts (M.A.), Master of Science (M.S.), Master of Philosophy (M.Phil.), Doctor of Philosophy (Ph.D.).

For additional information, please visit www.yale.edu/graduateschool, e-mail graduate.admissions@yale.edu, or call the Office of Graduate Admissions at 203.432.2771. Postal correspondence should be directed to Office of Graduate Admissions, Yale Graduate School of Arts and Sciences, PO Box 208323, New Haven CT 06520-8323.

School of Medicine Est. 1810. Courses for college graduates and students who have completed requisite training in approved institutions. Doctor of Medicine (M.D.). Post-graduate study in the basic sciences and clinical subjects. Five-year combined program leading to Doctor of Medicine and Master of Health Science (M.D./M.H.S.). Combined program with the Graduate School of Arts and Sciences leading to Doctor of Medicine and Doctor of Philosophy (M.D./Ph.D.). Master of Medical Science (M.M.Sc.) from the Physician Associate Program.

For additional information, please visit <http://medicine.yale.edu/education/admissions>, e-mail medical.admissions@yale.edu, or call the Office of Admissions at 203.785.2643. Postal correspondence should be directed to Office of Admissions, Yale School of Medicine, 367 Cedar Street, New Haven CT 06510.

Divinity School Est. 1822. Courses for college graduates. Master of Divinity (M.Div.), Master of Arts in Religion (M.A.R.). Individuals with an M.Div. degree may apply for the program leading to the degree of Master of Sacred Theology (S.T.M.).

For additional information, please visit <http://divinity.yale.edu>, e-mail divinity.admissions@yale.edu, or call the Admissions Office at 203.432.5360. Postal correspondence should be directed to Admissions Office, Yale Divinity School, 409 Prospect Street, New Haven CT 06511.

Law School Est. 1824. Courses for college graduates. Juris Doctor (J.D.). For additional information, please visit www.law.yale.edu, e-mail admissions.law@yale.edu, or call the Admissions Office at 203.432.4995. Postal correspondence should be directed to Admissions Office, Yale Law School, PO Box 208215, New Haven CT 06520-8215.

Graduate Programs: Master of Laws (LL.M.), Doctor of the Science of Law (J.S.D.), Master of Studies in Law (M.S.L.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences. For additional information, please visit www.law.yale.edu, e-mail gradpro.law@yale.edu, or call the Graduate Programs Office at

203.432.1696. Postal correspondence should be directed to Graduate Programs, Yale Law School, PO Box 208215, New Haven CT 06520-8215.

School of Engineering & Applied Science Est. 1852. Courses for college graduates. Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://seas.yale.edu>, e-mail grad.engineering@yale.edu, or call 203.432.4252. Postal correspondence should be directed to Office of Graduate Studies, Yale School of Engineering & Applied Science, PO Box 208267, New Haven CT 06520-8267.

School of Art Est. 1869. Professional courses for college and art school graduates. Master of Fine Arts (M.F.A.).

For additional information, please visit <http://art.yale.edu>, e-mail artschool.info@yale.edu, or call the Office of Academic Affairs at 203.432.2600. Postal correspondence should be directed to Office of Academic Affairs, Yale School of Art, PO Box 208339, New Haven CT 06520-8339.

School of Music Est. 1894. Graduate professional studies in performance, composition, and conducting. Certificate in Performance, Master of Music (M.M.), Master of Musical Arts (M.M.A.), Artist Diploma, Doctor of Musical Arts (D.M.A.).

For additional information, please visit <http://music.yale.edu>, e-mail gradmusic.admissions@yale.edu, or call the Office of Admissions at 203.432.4155. Postal correspondence should be directed to Yale School of Music, PO Box 208246, New Haven CT 06520-8246.

School of Forestry & Environmental Studies Est. 1900. Courses for college graduates. Master of Forestry (M.F.), Master of Forest Science (M.F.S.), Master of Environmental Science (M.E.Sc.), Master of Environmental Management (M.E.M.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://environment.yale.edu>, e-mail fesinfo@yale.edu, or call the Office of Admissions at 800.825.0330. Postal correspondence should be directed to Office of Admissions, Yale School of Forestry & Environmental Studies, 195 Prospect Street, New Haven CT 06511.

School of Public Health Est. 1915. Courses for college graduates. Master of Public Health (M.P.H.). Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://publichealth.yale.edu>, e-mail ysph.admissions@yale.edu, or call the Admissions Office at 203.785.2844.

School of Architecture Est. 1916. Courses for college graduates. Professional degree: Master of Architecture (M.Arch.); nonprofessional degree: Master of Environmental Design (M.E.D.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://architecture.yale.edu>, e-mail gradarch.admissions@yale.edu, or call 203.432.2296. Postal correspondence should be directed to the Yale School of Architecture, PO Box 208242, New Haven CT 06520-8242.

School of Nursing Est. 1923. Courses for college graduates. Master of Science in Nursing (M.S.N.), Post Master's Certificate, Doctor of Nursing Practice (D.N.P.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://nursing.yale.edu> or call 203.785.2389. Postal correspondence should be directed to Yale School of Nursing, Yale University West Campus, PO Box 27399, West Haven CT 06516-7399.

School of Drama Est. 1925. Courses for college graduates and certificate students. Master of Fine Arts (M.F.A.), Certificate in Drama, One-year Technical Internship (Certificate), Doctor of Fine Arts (D.F.A.).

For additional information, please visit <http://drama.yale.edu>, e-mail ysd.admissions@yale.edu, or call the Registrar's Office at 203.432.1507. Postal correspondence should be directed to Registrar's Office, Yale School of Drama, PO Box 208325, New Haven CT 06520-8325.

School of Management Est. 1976. Courses for college graduates. Master of Business Administration (M.B.A.), Master of Advanced Management (M.A.M.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <http://som.yale.edu>. Postal correspondence should be directed to Yale School of Management, PO Box 208200, New Haven CT 06520-8200.

The University is committed to basing judgments concerning the admission, education, and employment of individuals upon their qualifications and abilities and affirmatively seeks to attract to its faculty, staff, and student body qualified persons of diverse backgrounds. In accordance with this policy and as delineated by federal and Connecticut law, Yale does not discriminate in admissions, educational programs, or employment against any individual on account of that individual's sex, race, color, religion, age, disability, status as a protected veteran, or national or ethnic origin; nor does Yale discriminate on the basis of sexual orientation or gender identity or expression.

University policy is committed to affirmative action under law in employment of women, minority group members, individuals with disabilities, and protected veterans.

Inquiries concerning these policies may be referred to Valarie Stanley, Director of the Office for Equal Opportunity Programs, 221 Whitney Avenue, 3rd Floor, 203.432.0849. For additional information, see www.yale.edu/equalopportunity.

In accordance with federal and state law, the University maintains information on security policies and procedures and prepares an annual campus security and fire safety report containing three years' worth of campus crime statistics and security policy statements, fire safety information, and a description of where students, faculty, and staff should go to report crimes. The fire safety section of the annual report contains information on current fire safety practices and any fires that occurred within on-campus student housing facilities. Upon request to the Office of the Associate Vice President for Administration, PO Box 208322, 2 Whitney Avenue, Suite 810, New Haven CT 06520-8322, 203.432.8049, the University will provide this information to any applicant for admission, or prospective students and employees may visit <http://publicsafety.yale.edu>.

In accordance with federal law, the University prepares an annual report on participation rates, financial support, and other information regarding men's and women's intercollegiate athletic programs. Upon request to the Director of Athletics, PO Box 208216, New Haven CT 06520-8216, 203.432.1414, the University will provide its annual report to any student or prospective student. The Equity in Athletics Disclosure Act (EADA) report is also available online at <http://ope.ed.gov/athletics>.

For all other matters related to admission to the Whitney and Betty MacMillan Center for International and Area Studies at Yale, please call 203.432.3410, or visit www.yale.edu/macmillan.

BULLETIN OF YALE UNIVERSITY
New Haven CT 06520-8227

Periodicals postage paid
New Haven, Connecticut