

EWHA DIS

Division of International Studies

Ewha Womans University
Scranton College
Division of International Studies

11-1 Daehyun-dong, Seodaemun-gu, Seoul, 120-750, Korea

Tel: 82-2-3277-3654

Fax: 82-2-365-0943

e-mail: dis@ewha.ac.kr

<http://dis.ewha.ac.kr>

Ewha Womans University
Scranton College
Division of International Studies

Division of International Studies, Scranton College

Contents

Welcome to the DIS

Message from the President	04
Welcome Message from the Dean	06
Greetings from the Associate Dean	08

Introduction to the DIS

Scranton College	10
The Division of International Studies	11
Faculty Members	13

Programs of the DIS

Academic Requirements	18
Course Descriptions	19
Admissions Guidelines	22
Job Placement of DIS Graduates	24
Special Programs	25
Recent Media Coverage	26

Student Experiences

From Your Student Council	28
DIS Annual Events	29
Club Activities	30
Extra-Curricular Activities : Our Individual Achievements	31
Life after School : Working Experiences	32

Academic Calendar	34
Contact Info and Campus Map	35

DIS is the undisputed leader in international studies, which reflects Ewha's commitment to the program as well as Ewha's overarching goal to become a global university in the 21st century.

Ewha Womans University is the world's largest women's university with programs at the undergraduate and graduate levels covering virtually all academic fields. From the beginning, Ewha Womans University was founded as a school in 1886 based on Christian principles by American Methodist missionary, Mary F. Scranton. Not only has Ewha, Korea's first educational institution for women, been acknowledged as a front-runner in Korean university education, but also it leads Korea's globalization agenda.

The Division of International Studies (DIS) of Ewha Womans University was established in 2001 as the first program of its kind in Korea. With a remarkable combination of faculty, staff, students, curriculum and state-of-the art educational facilities the DIS offers the best education possible for motivated students who aspire to be the global women leaders of the 21st century. DIS is the undisputed leader in international studies, which reflects Ewha's commitment to the program as well as Ewha's overarching goal to become a global university in the 21st century.

Looking back on its proud and brilliant history of 120 years, Ewha is now standing again at its starting line for the next 60 years. Ewha has embarked on a global project '2010' to realize "Initiative Ewha" as a new vision by which Ewha takes the lead in every area to prepare the

Ewha will proactively serve the role as the hub of the world's women's community.

university for the changes of the times. In order for future global leaders to emerge as one of the world's most prestigious universities, Ewha has given a concrete form to the plan of developing a education and research complex in Paju, Gyeonggi province.

Ewha will train women leaders as truly upstanding citizens of the world with multicultural sensitivity and global competence. By establishing the Ewha Academy for Advanced Studies, Ewha's goal will consist of further raising academic quality and acceding into the realm of the world's best institutions of higher education. In addition, Ewha will proactively serve the role as the hub of the world's women's community, linking Eastern and Western worlds while strengthening the substance of a well-rounded education based on humanism.

I hope you will join Ewha and partake in "Initiative Ewha" to become a global leader.

Bae Yong Lee, Ph.D.
President, Ewha Womans University

Living in an Interconnected World:

Ongoing DIS Initiatives at Scranton College in International Studies

The world is changing very quickly these days. The rapid expansion of new forms of communication, transportation, and economic transactions radically changes the scenes of our everyday lives. We can no longer enjoy the freedom to be loners living in nature on our own as Lao Tzu envisioned long ago. Despite the fact that the development of information science and biotechnology tends to make the picture of our future even more uncertain, one thing appears to be certain: we will be living in one world. In fact, we are already living in one world, that being a "globalized" world.

In this era of globalization, we are experiencing the emergence of new forms of world interdependence in the arenas of economy, politics and culture. We are living in One World interconnected with others.

Scranton College has been established to face the challenges of a new era. It follows the spirit of Mary F. Scranton who came to traditional Korea in 1885 as a Methodist missionary at the age of 52 and founded Ewha, through which the East and the West have been interconnected. The DIS, an integral part of Scranton College, focuses on heightening students' awareness of this interconnectedness through thoughtfully designed academic programs in the areas of international business, international economy, diplomacy, security, international law and culture.

A DIS education puts emphasis on making students more perceptive of the world they inhabit, more sensitive to others with different values and customs, and more creative in dealing with issues arising in their personal and professional

Vigor, spontaneity, initiative, and willingness to cooperate uniquely define the DIS mission to the commitment of Scranton College leading students to real Bildung.

lives after college. Vigor, spontaneity, initiative, and willingness to cooperate uniquely define the DIS mission to the commitment of Scranton College leading students to real Bildung.

I believe that the future is in the hands of the people who cherish not only knowledge, adventure, and creativity but also possess deep concern for their own existences upon reflections of humanity and human civilization. These are the individuals the DIS wants to mold and cultivate.

Heisook Kim, Ph.D.
Dean, Scranton College

Educating Global Leaders

Ewha DIS will constitute a rewarding experience that will enable you to pursue the highest attainable goals in the global arena.

Welcome to the Division of International Studies of Scranton College at Ewha Womans University! As the first Korean undergraduate program to specialize in the discipline of international studies, Ewha Division of International Studies established exceptionally high standards to become Korea's most recognized and prominent school in the field. We take great pride in preparing our talented students to integrate expertise in international studies along with a broader understanding of the economic, business, social and political factors that shape our global environment.

I believe the highlights of our program to be our invigorating learning environment, the excellence and diversity of our faculty and students, and the overarching objectives of advancing global leadership. Ewha Division of International Studies expands the boundaries of knowledge and expertise by offering highly interactive classes along with complementary student programs and volunteer opportunities. We try to provide ample opportunities for critical thinking that enable students to wrestle with important issues in various different fields. Our faculty is committed to providing DIS students with rigorous grounding in theories and analytic tools to allow each individual to reach her highest potential. To date, our multi-talented DIS students have been recognized both nationally and internationally as exceptional students who often "take home the prize" whether it be in marketing competitions or international debate championships! The high level of intellectual curiosity, passion to excel, and outstanding achievements have become trademark characteristics of Ewha DIS students.

Our school is fully committed to the vision of educating future women leaders who will make a difference in various organizations and communities, not only within Korea but also worldwide. I am certain that the Ewha DIS program will enable you to embark on an exciting journey towards attaining the highest goals in the global arena.

A handwritten signature in black ink that reads "Seok Weon Lee".

Professor Seok Weon Lee
Associate Dean, Division of International Studies

● Introduction to the DIS

Designed to Educate Students to Meet the Needs of the Global Era in the 21st Century

Over 122 years ago, Mary F. Scranton arrived from the United States to a foreign land with a quest to foster formal education for women in Korea. Through Scranton's founding vision, Ewha Womans University now stands within the global society as a leading institution for women's education. Scranton College was established with the objectives of enhancing international and interdisciplinary education for future women leaders on March 1, 2007.

The Division of International Studies is an integral part of Scranton College. Scranton College will open a new era for the Division of International Studies to be a first-rate school in the field through enhanced educational programs and global networks.

Introduction

The Division of International Studies[DIS] was established in the year 2001. With the establishment of Scranton College in 2007, DIS has become the cornerstone in Ewha Womans University's mission to promote education at the highest of global standards. The DIS offers comprehensive interdisciplinary courses on politics, economics, business and law related to global concerns, in English. All classes are small, and students' active participation is highly encouraged. With a remarkable combination of faculty, staff, programs, and facilities, the DIS offers the best education possible for motivated students who dream to be the international leaders of the 21st century.

Education Goals

The DIS aims to produce students who best represent Korea, and who pursue collective goals of the international community. Considering these educational objectives, the DIS offers a program to nurture leadership through effective negotiation skills, problem-solving skills, communication proficiency and a broader perception of the world. Students who successfully complete the DIS program are effective conflict managers and successful leaders possessing intercultural communication skills, presentation and debate skills, creativity, flexibility, open-mindedness and a balanced global perspective.

Our Slogan

飛上國際(비상국제)
The word 飛上, which signifies “soaring”, best captures the highest hopes and aspirations of DIS students who are willing to take risks, challenge traditional limits, and lead others.

Our School Pin

The official color of DIS is turquoise. Turquoise is a distinctive mixture of blue and green, natural colors that symbolize the infinite possibilities for DIS students to grow. It is also a color that represents the gender-neutral nature of leadership in the future.

Student Composition

Since its establishment in 2001, DIS has been steadily increasing its number of students. Thirty-one students were accepted in its first year, and the following years saw the number increased to over 72 students. Currently, DIS consists of 300-320 students. Our alumni are now professionals in international organizations, the public and private sectors, in geographical locations as diverse as their global aspirations. Many of our graduates also go on to complete graduate degrees in the social sciences, law, and business.

Faculty Members

Seok Weon Lee Seok Weon Lee received his B.A. from Yonsei University (Economics) and Ph.D. from the University of Texas at Dallas (Finance). His previous careers include a senior economist at the KDIC (Korea Deposit Insurance Corporation) and on economics professor at Yonsei Business School. Before joining to Ewha, he was an assistant professor in the department of finance and insurance, Soonchunhyang University.

Associate Dean of DIS

Seok Weon Lee Ph.D. (University of Texas at Dallas-Finance)
Financial Management, Investment Management, Corporate Finance, Risk Management

Jean S.Kang Jean S.Kang received her degrees from Wellesley College (B.A.) and Harvard University (A.M, Ph.D.). She is a diplomatic historian with a regional focus on contemporary China. Her research interests include modern U.S.-China relations, comparative East Asian regional politics, and U.S. foreign policy. Recent publications include articles examining U.S. foreign policy for China and comparative work on the PRC and North Korea.

Jean S. Kang Ph.D. (Harvard University-History / Diplomacy)
International Relations, International Political Economy, World History

Jai S.Mah Jai S. Mah received Ph.D. in Economics at Brown University. He was a Professor at Dankook University (1988-2004) and an economist at the World Trade Organization (1995-1996) and the Ministry of Foreign Affairs and Trade (1998-1999). He also worked as a consultant at the World Bank. He has numerous publications in international referred journals including the World Economy, Journal of Economic Issues, Applied Economics, Journal of World Trade, and Post-Communist Economies. His research interests relate to the role of globalization in economic development of developing countries, east and southeast Asian economies, and international economic policy.

Jai S. Mah Ph.D. [Brown University-Economics]
International Economics, Introduction to Economics, International Trade Policy

Faculty Members

Ihn - Hwi Park Ihn-hwi Park's area of expertise lies in the fields of international political theory, security studies, U.S. foreign policy, Northeast Asian security, and the Cold War history. He was a Research Professor of Asiatic Research Center at Korea University (2001-02), a Senior Researcher of the Institute for National Management & Strategy at Sungkyunkwan University (2002-03), and also has been a Non-resident Research Fellow for Korea-US Exchange Council (2001-04). Dr. Park has written articles on international relations and East Asia in many leading journals. He serves on the editorial board of Korean Journal of International Relations. Prof. Park received his Ph.D. from Northwestern University in 1999.

Ihn-hwi Park Ph.D. (Northwestern University-International Relations)
US Foreign Policy, International Security, Northeast Asian International Relations

Wonseok Woo Ph.D.(State University of New York at Buffalo-International Business)
International Relations, International Political Economy, World History

Wonseok Woo Wonseok Woo's primary research area is corporate strategy, especially mergers & acquisitions and diversification as well as international business and entrepreneurship issues. He was an assistant professor for two and half years at Alfred University, in U.S. He did his Ph.D. degree at State University of New York at Buffalo. He received his MBA degree from Carnegie-Mellon University. He has also worked for Bankers Trust Company (now Deutsche Bank) in the International Finance Department and Hana Bank's Korea Investment Research Institute as a financial analyst. He graduated from Seoul National University with his B.S. degree from the School of Management.

Faculty Members -Adjunct Professors

Kisuk Cho Kisuk Cho is a political scientist who studies American political processes with a special focus on the linkage between elections and public opinions, and policy changes. She has published numerous articles and books in the areas of American politics, electoral politics, and women's studies including "Causes of Discrimination in Korean Labor Markets", "Trust and Reciprocity: a Comparative Society Study of Korea, Japan, and the U.S.", and "Do Women Lead Differently?" She is a certified instructor by the Conflict Management Group as well as the Center for Creative Leadership.

Kisuk Cho Ph.D. (Indiana University-Political Science)
American Politics, International Public Relations, Negotiation and Leadership, Women's Studies

Byung-il Choi Byung-il Choi is an economist with a unique experience as a trade negotiator representing the Korean government. He started his career as a trade negotiator in Korea-US bilateral trade negotiations on telecommunications in 1990 and played a key role in the historic Korea-US telecom trade agreement in 1992. Professor Choi advised both the South Korean government and the Indonesian government on telecommunication restructuring, and served as the convener of the APEC Telecom Working Group (1996-97). He is the former Chair of the Division of International Studies at Ewha Womans University and he is also the director of the Center for Conflict Resolution. Currently, he is a director of Institute of International Trade and Cooperation.

Byung-il Choi Ph.D. (Yale University-Economics)
Trade Negotiations and Dispute Resolution, Global Trading Regimes, Telecommunications, International Economics

Brendan Howe Ph.D. (Trinity College, Dublin; Georgetown University-Political Science)
Trade Negotiations and Dispute Resolution, Global Trading Regimes, Telecommunications, International Economics

Brendan Howe Brendan Howe is an international theorist from Bath, England, trained at Oxford University (B.A./M.A. Modern History); the University of Kent at Canterbury (M.A. International Conflict Analysis); Trinity College Dublin (Ph.D. Political Science) and Georgetown University (International Law). He joined DIS in 2001 and lectures primarily on international security, organizations and politics. Previous posts include Visiting Professor of History and IR at Beijing Foreign Studies University (1993-1994) and International Relations Lecturer at University Malaysia Sarawak (1995-1997). He has published two book chapters, 'Conflicting Normative Dimensions of Justification: The Gulf War' (Ashgate 2003), and 'On the Justifiability of Military Intervention: The Kosovan Case' (Ashgate, 2002); and numerous journal articles.

Thomas Kalinowski Thomas Kalinowski studied political science at Philipps Universitaet Marburg and Freie Universitaet Berlin. He received his Ph.D. from Freie Universitaet Berlin in 2004. Since graduation he has been a visiting fellow at the East West Center Hawaii, a lecturer at Humboldt University Berlin, a postdoctoral fellow at the University of California in Berkeley, and a visiting assistant professor at Brown University. He joined the Ewha GSIS faculty in 2007 and is teaching at the undergraduate and the graduate level. He is interested in international political economy and development with a focus on the East Asian region. Recent publication include works on IMF structural adjustment in East Asia after the Asian financial crisis, financial liberalization in Korea, and the contradictory relationship between democratization and market oriented reforms.

Thomas Kalinowski Ph.D. (Freie Universitaet Berlin)
International Political Economy Development, Political Economy of East Asia, Globalization and Development

Eun Mee Kim Ph.D. (Brown University-Sociology)
Political Economy, International Development, Industrial Organization, Research Methods

Eun Mee Kim Eun Mee Kim is a sociologist trained at Ewha (B.A.) and Brown University (M.A., Ph.D.). Before joining Ewha she was an Associate Professor and Director of Graduate Studies at the University of Southern California (1987-97), a Visiting Scholar at Harvard University (1994), and an Assistant Professor at Temple University (1990-91). She has numerous publications including *Big Business, Strong State: Collusion and Conflict in South Korean Development, 1960-1990* (State University of New York Press, 1997). She has been an Advisor to the Korea Economic Institute of America, and has held elected offices in the Association for Asian Studies and the American Sociological Association.

Faculty Members -Adjunct Professors

Jasper Kim Jasper Kim is a U.S. qualified lawyer with several years of legal and investment banking experience in New York, Tokyo, and Hong Kong. He received his Juris Doctor (Law) from Rutgers University, MSc. (Economic History) from the London School of Economics, and double-B.A.'s (Economics, Third World Studies) from the University of California – San Diego. He was in-house legal counsel with the global investment bank of Lehman Brothers (Tokyo, Japan) working on various structured cross-border transactions, and thereafter joined Barclays Capital Asia Ltd. (Hong Kong) as Associate Director of the firm's Debt Capital Markets team.

Jasper Kim J.D. (Rutgers Law School)
International Law, Economics

Inpyo Lee Ph.D. (Yale University-Economics)
Macroeconomics, Money and Banking,
International Finance, Korean Economy

Inpyo Lee Inpyo Lee is an economist whose research has included theoretical and empirical macroeconomics, international finance, analysis of financial and fiscal policies in Korea, and economic education. He is the author of *A Flow-of-Funds Financial Model of Korea* (1995), *Global Taxation of Financial Income: Effects and Policy Implications* (1996), and numerous articles on a wide range of topics. Trained at Seoul National University (B.A., M.A.) and Yale University (Ph.M., Ph.D.), Professor Lee was a research fellow at the Korea Institute of Public Finance before he joined Ewha.

Bliss Burdett Pak Bliss Burdett Pak is a business lawyer, licensed in the United States (Texas and Illinois), and trained at the University of Texas, where she earned her Doctor of Jurisprudence in 1996, the University of Chicago, where she studied financial markets regulation and corporate law, and Trinity University, where her undergraduate studies were in economics and Russian. Prior to joining the faculty of Ewha GSIS in 2005, Ms. Pak practiced corporate and securities law as an associate with law firms Katten Muchin Rosenman LLP in Chicago, Illinois, and Hughes & Luce LLP in Dallas, Texas, handling primarily mergers and acquisitions, securities issues and other transactions for corporate clients. Her research and publications are in the fields of corporate governance, international capital markets and the globalization of business and finance.

Bliss Burdett Pak J.D. (University of Texas)
International Finance Multinational Corporations

Heather Willoughby Ph.D.(Columbia University-Music, Ethnomusicology)
Political Economy, International Development, Industrial Organization, Research Methods

Heather Willoughby Heather Willoughby is an ethnomusicologist who specializes in the study of traditional Korean music, culture and society. She received her Doctorate and Master's degrees from Columbia University and her B. Music/Music Education from Brigham Young University. Although her Ph.D. is in ethnomusicology, she has comprehensive training in social and cultural anthropology, and Korean Studies, with broad interests in East Asian history, society, culture, and politics. Previous positions include working as an East Asian Studies Fellow at Wittenberg University, as well as extensive teaching of Western and World musics at Columbia University, Hunter College, and Brooklyn College.

Programs of the DIS

- † **Total credits required for graduation** : 126 credit hours
- † **Credits from required liberal arts courses** : 27 credit hours
- † **Credits from required major courses** : 12 credit hours
- † **Credits from elective major courses** : 45 credit hours
- † **Credits from elective major courses with other double major** : 36 credit hours

Classification	Year	Spring	Fall
Required Major Courses	1	- Introduction to Economics - World History	- Introduction to International Politics - Introduction to International Business
	2	- International Law Foundations - International Organizations - Quantitative and Financial Analysis - Principles of Accounting - Globalization and Culture - Microeconomics - Politics and Diplomacy of Korea	- International Political Economy - International Business Law - International Development - Corporate Finance - Global Marketing - Macroeconomics - East Asian History and Civilization
	3	- International Relations in East Asia - International Trade and Investment - International Trade Law - International Financial Management - East Asian Culture and Thought	- International Security and Peace - Global Strategic Management - Political Economy of East Asia - Korean Economy - Public International Law
	4	- Advanced Topics in International Business and Economics - Global Business and Chaebol - Advanced International Law Topics - Special Topics in Asian Studies	- International Economic Policy - Advanced Topics in International Relations - Professional Workshop - Contemporary Issues in East Asia

Required Major Courses

Introduction to Economics

Introduction to economic principles, including demand and supply, resource allocation through market, competition and efficiency. The course will show how these economic principles can be put to use in international studies.

World History

This course constitutes the basic foundations of international studies, providing general knowledge and understanding of world history required for university students. This lecture focuses on the history of economics, culture, and diplomacy that serve as core fundamentals in international studies. The course presents various perspectives of world history from the 1500s to the present.

Introduction to International Politics

Introduction to political science as related to international studies. This course introduces the concept of power, conflict, international regimes and parties.

Introduction to International Business

This course introduces the key concepts and theories relating to (1) different functions of business i.e. management, marketing, finance, accounting etc, and (2) international strategy and operations of firms. The course is the basic stepping stone to other business courses that are to be offered in the upper divisions.

Elective Major Courses

International Law Foundations

The purpose of this course is to give undergraduate students an introductory "big picture" foundation to international law issues from a primarily public law perspective. Course topics will include such things as (i) sources and scope of international law; (ii) states; (iii) international intergovernmental organizations (IGOs); (iv) international non-governmental organizations (NGOs); (v) the individual and human rights; (vi) state responsibility; (vii) the environment, sea, airspace, outer space, and polar regions; (viii) dispute settlement; and (ix) the law of war. No previous background in law is required for this course.

International Organizations

This course will focus on the origin, role, operational pro-

grams effectiveness of international organizations. It will also try to draw lessons learned from their experiences and put them in future perspectives.

Quantitative and Financial Analysis

The course objective is to develop an understanding of the basics for statistical, econometrical and financial concepts that are essential to understand and analyze a variety of issues in social science.

Principles of Accounting

This course specializes in accounting theories and practices. Major subjects of study will include analysis of cost behaviors, capital budgeting, and transfer pricing.

Globalization and Culture

This course will begin by studying certain aspects of culture, including the arts, media, and politics. Through this course students will attempt to come to an understanding of how these artifacts of life have come to be accepted throughout the world, including both the positive and negative effects of "globalization".

Microeconomics

Microeconomics is the in-depth study of various parts of the economy. Topics such as general equilibrium analysis, welfare economics, production and the cost of production, determination of price under perfect and imperfect competitiveness, and theories of distribution will be studied. In addition, decision-making, game theory, and welfare economics will be examined.

Politics and Diplomacy of Korea

Modern Korean politics, economics, society and international relations will be examined in this course. Analysis of current issues as well as historical examinations will provide a strong basis for understanding the political and social issues of Korea.

International Political Economy

Internationally hotly debated issues of the day such as economic prosperity, security, environment and poverty are studied by highlighting the decision making process within a nation and at an international level

Int'l Business Law

The course objective is to develop a value-added legal skill-set for the global marketplace. This skill-set will allow you to effectively leverage your knowledge critically and independently in any environment, including the private sector, NGOs, and the public sector. Topics will include international and comparative law, state responsibility, dispute settlement, multinational enterprises (MNEs), banking, international trade, financing, and taxation.

International Development

This course will examine from a political economic perspective the puzzle of why some countries have achieved rapid economic growth while others have not. Various issues related to economic development will be considered.

Corporate Finance

How to efficiently finance necessary capital for the operation of a company is one of the most important questions for the company. This course offers the theories of shares and bonds evaluations, trade-off debt and equity holding, and issues related to financial markets.

Global Marketing

The course provides theoretical and practical learning experiences to students by addressing key global marketing issues that are typically encountered by firms entering and operating in foreign countries. To localize or standardize marketing strategies and practices across foreign markets, and how to adapt product positioning to local market idiosyncrasies are only a few examples of such global marketing issues that will be covered in this course.

Macroeconomics

The objective of this subject is to deal with the overall economic phenomena by introducing the basic subjects and tools of analysis of macroeconomics. Topics include national income, production, employment, prices, and income determination.

East Asian History and Civilization

This course will be a broad survey of the history and civilization of major East Asian countries.

Int'l Relations in East Asia

General international relations theory will be applied to East Asia. Political economic dimensions of competition and cooperation among nations in the region will be studied.

Int'l Trade & Investment

This course explains the pattern and benefits of international trade and investment. Depending on the situation, selected topics relating to open economy macroeconomics can also be covered.

International Trade Law

This course will focus on international trade law in the global market place, with a heavy emphasis on international law, finance, contracts, and mock litigations to create a "value-added" legal platform. This platform will allow you to add value critically and independently for nearly any organization, including the private sector, NGOs, and the public sector.

Int'l Financial Management

Theory and practice of capital flow across national borders are studied. Recurrent debt crises, instability of the international financial market and proposal to reform the international financial architecture are discussed.

East Asian Culture and Thought

Selected issues and problems related to East Asian culture and thought will be examined.

International Security & Peace

The course offers an analysis of the core issues related to international security and peace after the end of the Cold War.

Global Strategic Management

This course encompasses the entire spectrum of global strategy, including theory and implementation planning. In addition, it includes special topics such as Intellectual Property Management, Knowledge Management, International Legal Issues, Global Supply Chain Management, International Finance, International Marketing, International Governance Issues, Global

Strategic Alliances, and Global Informational Management

Political Economy of East Asia

Different arguments and theories about how nations attain economic development and democracy are explored. In addition, the course discusses why some countries remain underdeveloped and authoritarian, with South Korea, Taiwan, Singapore and Hong Kong as case studies. Students will pick one country and become an expert of that country.

Korean Economy

The evolution and the current status of the Korean economy is studied in the context of growth strategy, industrial policy and relationship with the world economy. The challenges and prospects of the Korean economy are examined.

Public International Law

Issues dealing with international law and the roles of states, non-state actors, and international organizations along with the relations between governments and their citizens will constitute the focus of this course.

Advanced Topics in Int'l Business & Economics

Intended for seniors majoring in international studies, this course deals with selected topics in international business, finance and economics. Outside experts may be invited to give lectures and train students.

Global Business and Chaebol

This course will examine the chaebol in the global context, and will compare the experiences of the chaebol with transnational corporations from the rest of the world. The course is divided into three parts: (1) Transnational Corporations (TNCs) and East Asia; (2) Chaebol and South Korea's Economic Development; and (3) Case Studies of Businesses from around the world. Students will gain a first-hand understanding of how a chaebol or TNC works, in addition to the course material.

Advanced Int'l Law Topics

This course provides a more focused understanding of international law topics, from both a public and private law perspective. Strong focus will be given to actual "real world" transactions in the international legal arena, which will help students gain a competitive advantage either for law schools

or for the private sector work as a global legal professional. Students will be expected to have taken other international law courses prior to taking this course.

Special Topics in Asian Studies

Topics covered will vary according to instructor. Focus will be on an important aspect of Asian Studies.

International Economic Policy

Trade policy and international coordination on macroeconomic policy are discussed. Trade disputes, international debt crisis and regional economic integration issues are also analyzed.

Advanced Topics in International Relation

This course will be an intensive seminar for seniors concentrating in international relations. The course will provide opportunities for research and in-depth study in relevant topics.

Professional Workshop

This course equips students with more advanced presentation and also debate skills in the field of International Studies. The workshop will provide students for more practical knowledge for career development.

Contemporary Issues in East Asia

Issues that dominate and define the region of East Asia will be examined in this course. Topics will cover a wide spectrum including politics, economics, society, and regional history.

1. Eligibility Requirements

Female students who have sufficient English proficiency and capability of studying in English with either of the following conditions:

- A. Students who have obtained or will obtain high school diplomas.
- B. Students who are recognized by law as having equivalent educational qualifications as high school graduates.
 - *Qualifications of students who have obtained or will obtain high school diplomas from high schools abroad will be determined based on the school system of the respective country.
 - *Korean SAT score is not required.

2. Number of Students to be Admitted

Early Decision II	Regular Admission	Total
60	12	72

3. Application Period

- A. Early Decision II : Early September
- B. Regular Admission : Mid December

4. Evaluation Criteria | Admission will be processed based on documents and English interview, the percentage of which is as follows:

Evaluation Criteria	Documents	Interview	Total
Percentage Reflected (Points)	50%(500)	50%(500)	100%(1,000)

5. Evaluation of Admission Criteria

- A. Documents
 - 1) Evaluation criteria: academic performance, English language ability, extra-curricular activities related to international studies.
 - 2) Documents of evaluation
 - Academic performance: official high school transcripts, student performance records, Korean SAT, SAT score, etc.
 - English language ability: certificates of official English proficiency tests (TOEFL, TOEIC, TEPS), documents of other relevant English proficiency tests.
 - *For official proficiency tests, only the scores of past two years from the date of submission will be accepted. For other tests, only ones taken during the high school years are accepted.
- Extra-curricular activities: certificates of awards or trainings, documents that prove internship experiences, contest results, etc., which demonstrate the student's potential to perform successfully in DIS.
- Activities conducted only during the high school years will be recognized.
- 3) Evaluation methods: Each criterion will be comprehensively evaluated with careful consideration

to individual particularities.

B. English Interview

The interview evaluates such factors as listening and speaking skills, the applicant's ability to think critically and express her thoughts, motives for application and academic plans, past academic achievements, extra-curricular activities, personal character, and interpersonal skills.

6. Selection Procedure

- A. A certain number of applicants are selected upon assessment of official student documents. These applicants are eligible for the English interview.
- B. Students to be admitted are then determined amongst the interviewees based on the total of document and interview scores.

7. Documents for Submission

Documents for Submission	Note
A. Application Form	Online application process
B. Student performance records	<ul style="list-style-type: none">*Students who did not approve online provision of records must submit paper records endorsed by the Principal of the graduated high school.*Students with qualification examination for high school graduation equivalency<ul style="list-style-type: none">- official transcripts/documents of certificates.*Students with high school attendance in foreign countries<ul style="list-style-type: none">- official transcripts/ documents of high school transcript. <p>[All transcripts of the 10th grade equivalent and above, including records of GPAs with grade calculation standards]</p> <ul style="list-style-type: none">*Graduates or expected graduates of foreign high school<ul style="list-style-type: none">- official transcripts/documents of high school diploma or a proof of graduation [with details on the school system and the student's period of attendance].
C. List of required documents for submission	<p>Submit only documents of criteria listed above that are not recorded in the student performance record.</p> <ul style="list-style-type: none">*Copies of documents have to be endorsed by the high school Principal, providing consistency with the original documents.

8. Please contact the Office of Admissions for further inquiries.

*Tel: +82-2-3277-2918 ~ 20, Fax: +82-2-364-0208
E-mail: enter@ewha.ac.kr

1. Application Timeline

- A. Priority dates for application are listed below. Details of the admissions schedule are provided on the website of the Office of Admissions (<http://enter.ewha.ac.kr>).

Term	Application Deadline	Notification
Spring Semester (March 1)	Mid October	Late in November

- B. Applications should be sent to the Office of Admissions by registered mail or by courier.
 - *Office of Admissions, Ewha Womans University
11-1 Daehyun-dong, Seodaemun-gu, Seoul 120-750, Korea
- C. Please contact the Office of Admissions for further inquiries.
 - *Tel: +82-2-3277-2918 ~ 20, Fax: +82-2-364-0208
 - E-mail: enter@ewha.ac.kr

2. Number of Students to be Admitted

There is no set quota for the number of international students to be admitted. Candidates are selected upon review of their academic ability, through a special admissions process for foreign students.

3. Eligibility for Application

International applicants must be foreign nationals whose parents are both of foreign nationality (at least one of the applicant's parents should be a foreign national by birth), and who has completed high school education.

4. Evaluation

Applicants will be accepted for admission through a comprehensive evaluation of her academic ability, achievements and development potential, based on submitted documents.

*A screening interview may be required of the applicant when necessary. An overseas interview or a telephone interview may be arranged for overseas applicants.

5. Required Documents

- A. Completed Application Form (Form 1)
- B. Personal Statement & Study Plan (Form 2)
- C. At least two Letters of Recommendation (Form 3): One recommendation should be come from a university professor, or a teacher of the secondary school the applicant attended.
- *Applicants who fail to fulfill these requirements will be excluded from consideration for admission.
- D. An official transcript of academic records and a certificate of (prospective) diploma from the last school.
- E. Passport copies of the applicant and both parents; or other official documents attesting to the nationality of the applicant and both parents.
- F. Official documents that verify the family relationship between the applicant and both parents.

- G. Documentary evidence demonstrating the applicant's ability to successfully pursue academic studies (if applicable).
 - Scores of an officially recognized academic test(SAT, etc.), of an officially recognized English language test(TOEFL, TOEIC, etc.) and Korean proficiency test(TOPIK) or certificates confirming awards, prizes, scholarships, etc.
- H. Completed EGPP Scholarship Application Form (for scholarship applicants only)(Form 4)

*Forms 1~4 may be downloaded from the Office of Admissions website (<http://enter.ewha.ac.kr>)
*All application documents must be originals or properly certified copies of the originals. All documents in a language other than Korean or English must be accompanied by a notarized Korean or English translation.
*In addition to the documents specified in this guide, other additional documents may be required when necessary, in order to confirm the applicant's eligibility and information submitted.

6. Important Notes

- A. Each person writing the letter of recommendation must place the completed letter in an envelope, then seal it and sign across the sealed flap of the envelope.
- B. If the applicant appears in the submitted documents by a different name from that used on the application form, she must enclose proof of identity that establishes the names as referring to one and the same person.
- C. Any matter not specified in this admissions guide with regard to the university's special admissions process for international students will be pursuant to the decision of the university's Admissions Review Committee.
- D. All submitted documents and records shall not be returned to the applicant.
- E. Details of the evaluation process and scores shall not be disclosed.
- F. Those who fail to submit the application fee shall be excluded from the consideration for admission.
- G. In cases where the applicant is found to be ineligible for application, or the applicant has made any misrepresentation/alteration to the submitted documents(including those submitted by proxy) or has perpetrated any other kind of fraud, the university may deny or revoke the applicant's admission or enrollment. This applies even should the fraudulence pose no immediate effect on the applicant's passing of admission. Those whose admission or enrollment is denied or revoked may not reapply for admission to the university in the future.
- H. All incoming students are required to undergo a physical checkup administered by the university's Student Health Center (beginning of each semester). If the student is found to have an intractable disease or physical defect that may interfere with her academic performance, she must comply with the university's decision to take a leave of absence or other arrangements.
- I. Registered international students should present their study abroad visas to the Office of Admissions before the school term begins (if applicable).

Occupation	Company / Institution	Occupation	Company / Institution
Business Consulting	McKinsey & Co. Inc. Korea		
PR & Broadcasting	MUNHWA Broadcasting Corp. New Communications The Korea International Broadcasting Foundation	Domestic Corporations	DC Chemical Corp. KIA Motors Corp. Lotte Shopping Corp. LG Electronics Corp. LG Phillips LCD Corp. Samsung Electronics Corp. SK Telecom Corp.
Financial Institutes (Banking, Stock, Securities)	America International Insurance CB Richard & Ellis Deutsche Bank Fidelity Investment Asset HSBC ING life Insurance Korea Eximbank Macquarie Bank Management(Korea) Limited Merrill Lynch International. Inc. Shinhan Card Corp. Standard Chartered Bank UBS Hana Asset Management Woori Investment & Securities Co.	Language Institutes	Korea Literature Translation Institute Young-Jyul-Ha USP language Institute
Multinational Corporations	BLOOMBERG Fleishman-Hillard GE Grey Worldwide Korea Corp. Hay Group Korea HBO Heidrick & Struggles Korea IBCA Louis Vuitton Korea Corp. SIEMENS MEDICAL KOREA Temasek Holdings Weber Shandwick	Public Institutes	Korea Development Institute Korea International Cooperation Agency Ministry of Foreign Affairs Ministry of Culture and Tourism
		Graduate Schools	Ewha Womans University Georgetown University Security Studies Program (SSP) IESEG ESLSCA London School of Economics and Political Science University of Denver
		Law Schools	Harvard Law School New York University Law School

International Studies Program

As the first short-term intensive program on international studies in Korea, the ISP provides interested high school and college students with opportunities to directly experience international studies, the study of the contemporary world through analysis of the rapidly changing international environment and globalization trends. The ISP will be a golden opportunity for participants to enter this arena through lectures by world-renowned faculty at the Ewha Division of International Studies. Participants will also benefit from small-sized stimulating classroom discussions. Furthermore, the all-English lecturing environment at the ISP will help students to substantially improve their language skills in specialized areas such as politics, economics and business. The ISP will surely be a step forward for those desiring to become international specialists and competently initiate changes on the global stage in the 21st century.

Harvard - Ewha Summer Program

Harvard - Ewha Summer Program run jointly by Harvard Summer School and Ewha Womans University, takes full advantage of the excellent resources at Ewha, the lively variety of cultural events and other activities in Seoul during the summer.

Ewha Global Partnership Program

The Ewha Global Partnership Program(EGPP) is a global initiative undertaken by Ewha Womans University with the goal of educating students from developing countries to become professionals and global leaders in the 21st century. One hundred twenty qualified women from around the developing world will be provided with the opportunity to study at Ewha with full scholarships. This program commemorates the founding spirit of Mary F. Scranton who founded Ewha 120 years ago and gives back a part of Ewha that it has received from others. The first group of students has been admitted in Spring 2006 when Ewha celebrated its 120th anniversary, after which the number will increase each year to reach a total of 120 students in four years.

Global Ewha 2010 Project

Ewha Womans University plans to establish campus networks in the U.S., Europe, and China by 2010. The University is also establishing the Office of Global Affairs to be in charge of international affairs, and the Ewha Academy of Advanced Studies to conduct international collaborative researches. Ewha Womans University has also established Scranton College, which consists of the Division of International Studies and the Scranton Honors Program. The key objective of "Global Ewha 2010 Project (GE Project)" is to make Ewha one of the world's top 100 universities by upgrading the level of its education, research, and administrative infrastructure to that of renowned global universities.

[해럴드 생생뉴스 2005-11-19 11:53]

日콧대 꺾은 김정연팀의
열정 · 패기 · 그리고 꿈

이화여대 영어토론회(EDiS)의 김정연·송지은씨와 릴 칼리파가 밝힌 토론 예찬이다. 이들 3인방은 11월 5일부터 6일까지 양일간 경희대 주최로 연세대학교에서 열린 제2회 동북아시아대학생 영어토론회에 참가해 결승에서 맞붙은 도쿄대학대학원을 누르고 우승을 차지했다.

본교 국제학부, 의학과 학생팀
'2005 LG글로벌 챌린저' 수상

빛쟁이팀은 뒤부터 3개과 4개과 노새채로 쾨리하, 프랑스 라움, 미러, 양인, 뢰너를 탐방함. 양의 관측자 위하의 야구장용 용모차와 서로서로 야간 경관의 광경을 일종의 투시기로 찍고, 노래의 효과를 창출할 수 있는 야간 경관 조광안업을 재현했다.

이외에도 국제화반과 외래종 반을 세계 최고 수준의 예술상 및 연구술 상 수상과 함께 기록한 작품은 푸른색의 LG 전 보컬 월드에서 각각 최우수상과 우수상을 차지했다. 국제화반은 ‘빛쟁이(김연우, 김원정, 정지혜, 조대성 세 사람)는 경제·창상 부문에서 “Let there be light” 조명을 통한 야간 경관의 광경에 위대한 주제로 최우수상을 수상했다.

“보통사람들은 유럽 3개국 4개 도시(파리, 프랑크푸르트, 로마, 베를린, 영국 런던)를 일박, 이박의 관광자율화의 사업성을 확인하고 서울시 대간결간의 청상을 위해 최초의 투자비용으로 100억의 효과를 얻을 수 있는 대간결간 교통사업을 제안했다.”

LG 글로벌챌린저는 학부 및 대학원생들이 최고수준의 현장을 체험하고 연구할 수 있는 자율 탐방 기회를 제공하는 프로그램으로, LG가 탐방에 필요한 일체의 경비를 지원한다. 또한 수상 팀에게 장학금 및 LG 입사 또는 인턴 자격을 수여하고 있어 연평균 20 : 1의 높은 경쟁률을 기록할 정도로 대학생들 사이에서 인기있는 프로그램이다.

(왼쪽부터) 국제학부 조대은, 김연우, 김현정, 정지하

대한민국, 국제학부원 학칙과 같은 세계 최고 수준의 연장을 제
한 연구할 수 있도록 할만 기회를 제공하는 프로그램은 U.S 글로벌
영문자에서 각각 최우수상과 우수상을 차지했다. 국제학부 '빛
의' (김민우, 김현진, 한지혜, 조태은)는 세계를 향해 열려
Let There Be Light 조명을 통한 대안결전의 원동자처럼 주
제, 최우수상 수상, 조태은

“보통사람들은 귀찮게 4쪽 도시(서울, 인천, 부산, 광주)를 돌리, 영국 런던)를 돌리, 대강의 관광자원의 사업성을 확인하고 서울시 대강 경관의 향상을 위해 최초의 투자비용으로 대강의 호수를 정돈할 수 있는 대강경관 조성사업을 제안했다.

다보스포럼에...22세 최유선씨 최연소 패널로 참석

한국 여대생이 스위스 다보스에서 열린 세계경제포럼(WEF)에서 역사상 최연소 패널 기록을 세웠다.

이화여대 국제학부 최유선22

화제의 주인공은 이화여대 국제학부에서 재학 중인 최유선(22) 씨. 그는 26일 다보스 포럼에서 열린 '젊은이의 지혜(Wisdom of Youth)'라는 제목의 토론회에서 호주, 이스라엘 등에서 온 외국인 학생 4명과 팀을 이뤄 패널로 참가했다.

최 씨의 노년 상대인 '자'의촌 리터는 영국의 유명한 차기 총리 후보인 고든 브라운 재무장관, 러니 아 안업독과 요르단왕비가 무대에 올랐다.

최 씨는 지난 자문을 통해 계급을 주무르는 유력 인사들과 오르는 단장에서 세계 각국에서 온 300여 명의 사원을 만났지만 자문을 주도록 하지 않았다. 최 씨는 아직 때부터 외국 생활을 오랫동안 해 유창한 영어로 대화하는 주무였다.

세계 경제는 움직이는 여러 단계로 형성된다. 단계들이 연속적인 것, 그리고 우리들의 영향을 수반에 옮기 주세요. 5명의 대학생은 영국 문화원회가 가진 포럼을 위해 49개국에서 선발한 학생들이다. 각국에서 11명, 60명이 뽑혔고, 영국에서 만으로 나눠 최종 선발 과정을 가진 끝에 최 씨가 출현 되어 대표로 선발된 것.

최 씨는 “영양 결핍 증상은 아직 위에 농담 3점 정도 심정하고, 문제 해결에 필요한 것들을 자·자들에게 요청해두려는 게 조금 어렵게 느껴지고 있다고 생각했다. 이제 힘든 일은 1, 2달 남짓과 사소한 병명만큼 교육은 이루어진 것 같다. 1분초와 책이든 최 씨는 학생들을 더 이해하게 되어 에너지를 보전할 교육할 수 있을 것 같다. 7월~10월 4년간의 밑거름 교육은 잘 마무리되었다고 생각했다.

아예 브라운 장면을 ‘정신할 수 있는 이상적인 아이디어만 써서’ 정전공의 개개인이 담당하면 역시 어떤 액티비티를 교육 하고자 하는 루틴이 더 생길까?”

최 씨는 19분화가 끝난 뒤 브라운 정관으로부터 "적절한 만큼 잘 선택했다"는 칭찬을 받았다고 한다. 이렇게 된 덕분에 이시 뛰지 않고 19분할 수 있었던 비결을 묻자 최 씨는 이렇게 답했다.

"회의장에서 몇 개이츠 마이데이션으로 회장을 봤는데 나와 같은 사람이냐하는 생각이 들었어요. 자신감과 있으면 내이나 지어는 문제가 되지 않는 것 같아요. 신분을 보면서 사야 할 탈하고 체계의 변화에 늘 관심을 가진 것만 큰 도움이 됐습니다." 대표스님들만 봐도 god@longa.com

‘여성이 더 좋은 협상가 될 수 있다.’
커틀러, 이대생 20명과 간담회

월드 커틀러(사진 왼쪽) 오른쪽에서 둘째) 한미 자유무역협정(FTA) 협상 미국 측 수석대표는 17일 오후 서울 남영동 주한 미국대사관 자료정보센터에서 이화여대 국제대학원 국제회복 학생 20명과 한 시간 동안 만남을 가졌다. 이날 만남은 커틀러 대표의 요청으로 이뤄졌다.

커네티크 대회는 '미래의 지도자가 될 젊은 한국 여성들의 이야기'를 듣고 싶어 짐을 নিয়ে 자리를 마련했다. "여성이 상대방의 말을 더 잘 듣고, 남보다도 인성발가 나쁜 것에 한치 더 준하기 때문에 좋은 협상가가 될 수 있다고 믿었다. 학생들이 이번 연, '와가정성'의 조화를 어떻게 하느냐고 묻자 커네티크 대회는 '와와가사'를 균형 있게 진행하지만 집안인도 중요하다고" "나쁜 협상 중에 7분 뒤 아들과 화상채팅으로 메인 연락하며 정을 나누는"고 밝혔다. "그는 협상 파도나! 김홍률 수석 대표에 대해 "상당히 다루기 힘든 협상가"라고 평가하며 "항상 도전한다는 생각으로 협상에 임한다"고 말했다.

ACTIVE 8,8th Student Council of DIS, Scranton College

People say there are two distinguished characteristics of Ewha DIS: one is the academically inspiring atmosphere; the other is exciting student-led 'DIS activities'. As a pioneering division to offer the first concentrated International Studies in Korea since 2000, both the academic staff and the students of Ewha DIS alike are cherished by "Ewha DIS" identification.

The interdisciplinary nature of DIS brings together students from truly different international backgrounds, enabling all members of DIS to share diverging opinions and to extend their knowledge with better understanding upon international subjects. Not only that, a unique student-professor relationship is another distinctive DIS character not observed from any other division at Ewha. Assisted with presentations and heated debates, interactive academic environment both in and out of lectures with eminent professors allow DIS students to engage in rigorous pool of thoughts.

Enthusiastic participation in student activities would be another impressive culture witnessed in DIS. Throughout the four years, students experience various DIS-events annually, which allows all DISians to connect and to add flavor to campus life. Hosted by student council, events like DIS parties, Special Lectures, DIS Festival and Graduation Banquet are known for their reputation. Active participation in divergent club activities, domestic/international conferences and seminars, community service works, student exchange program, and internships are another unforgettable experience even after graduation that fulfills students' particular interests.

There is just too much in what Ewha DIS has to offer. Choosing Ewha DIS allows you to experience exclusive excitement and enthusiasm.

President Seung Yeon Chung
Vice President Jihea Shin
Events Coordinator Jeong Hyun Kim
Events Coordinator Mun Young Park
Events Coordinator In Young Park
Treasurer Cho Rok Lim
External Affairs Hye Jin Lee
General Affairs Joo Kyung Lee
Secretary Yoon Joo Lee
Photography/Information Hee Wom Kim

Seung Yeon Chung / Jihea Shin
President / Vice-President

Freshmen MT

Through Freshmen MT, also known as Saeteo, new students learn comprehensive information about college life: how to register for courses, how to join clubs and what to expect from college life. It also provides a great chance to make new friends before the school year starts.

Graduation Convocation

A time to honor the seniors at their graduation and wish them the best luck in their future career. This event is exclusively held for DIS graduates with all the DIS professors attending the ceremony.

DIS MT

DIS MT provides an invaluable opportunity to meet all DISians. Through various activities, students are able to enjoy meeting with professors and fellow DISians.

Spring Open House

The DIS Open House briefly shows a big picture of the DIS and how it operates. During the Open House, students get to introduce themselves to the professors, share personal information with each other, and do activities to share each others' ideas.

Town Hall Meeting

During Town Hall Meetings, students ask questions or propose suggestions to enhance the curriculum or academic-related issues of DIS.

One-day Hof

It is a day when DIS rents a hof for a day and serve as staffs. Each year, we have a vote on the theme. Through this event, freshmen can experience the passionate yet cooperative spirit among themselves.

Teachers' Day Event

Students express their gratitude to professors for their commitment to education.

Ewha Festival (Daedongjae)

It is a traditional Ewha festival where students get to be directly involved in the market, soccer games, and build collegiate spirit.

Co-Olympics

It is an athletic activity among students from the Division of International Studies from Hanyang and Korea University. It is held once a year to collaborate and build friendships with one another.

DIS future freshmen OT

It is an orientation of the future freshmen to enter in the following academic year to meet with the professors.

DIS Joint-MT

It is to further encourage interaction among other universities and strengthen relationships among students from different universities.

Curriculum Seminar

DIS students learn about their curriculum and it allows them to plan academic schedules throughout their years at DIS.

DIS festival

DIS holds movie night and market day to encourage unity among DISians.

Student Council Election

DISians vote for their next student council president and vice-president for the following academic year.

Graduation Banquet

It is to celebrate upcoming graduation for the seniors and to honor them.

EDiS - Ewha Debating Society

It has become a tradition for Ewha Debating Society to hold weekly sessions every Thursday evening, during which our members engage in animated debates on a number of issues ranging from animal rights to humanitarian intervention. EDiS is devoted to spreading the message of debate, which we define as the ability to communicate through means of logical reasoning and critical analysis, as well as thorough understanding of current events. Not only do we strive for intellectual stimulation, but EDiS also strives for sisterhood bonding as much as it does for excelling as debaters. We boast a genuinely family-like atmosphere in which members are friends above all else.

BigInner

A beginner aspiring to become Big Inners in the business world. To explore the vast field of business studies, the founding members erected this foundation for structural understanding of business in theory and in practice. With such drive, BigInners are committed, brilliant, creative, passionate, and analytical. Questions and answers on critical issues in business are what we analyze and learn in our sessions. Now with the founding members in the real business battlefield, our analysis and practice are prone to become more comprehensive.

DISCO - DIS Chamber Orchestra

Founded in 2005, DISCO is DIS's only Chamber Orchestra which boasts of International Studies major students playing violin, flute, piano and cello. Music brings out the creative spirit in everyone. The impact of music on human behavior has been discussed and documented throughout history. Being aware of the importance of music or musical therapy, extracurricular activities concerning music, the students of Division of International Studies actively participate as many DIS students hold great musical talents.

J.O.B - Jesus Out of the Box

How? What? SO? Why? ME. I don't CaRe. Do YOU? BLAH Does it MaTTeR? HOWdo you KNOW? What do you WANT? Being REaListic KEEPING it REAL I don't

I DO yes NO maybe Time CHANCE CRAZY remember FEAR NOTHING fighting DENY aLONe TOGETHER CHALLENGE Self-Discipline POWER cry laugh MORE HEART alwayz PassiON bRoKeN WhOLE POSSIBLE CHaNGe FREE pastFUTUREpresent

VISTA

Vista is the first university student-founded and managed English webzine in Korea. Vista, being the first web magazine founded and run entirely by students, is actively pursuing its goals through the weekly publication on the webzine, www.vistazine.com. The word "vista" is synonymous with the words view, belief, and conviction. Vista hopes to give a refreshing spin on the issues that university students are most concerned about. We hope to provide a realm where students can analyze, interact and express their opinions on the issues that matter the most to them: their lives as university students in Korea. Through various works of reporting, street interviews and contributions, you are bound to discover and fully extend your hidden potentials to the fullest.

DICE

DICE is a club for DIS students who wish to learn more about finance and investments outside their classes. We will learn theories through books and special seminars, and learn to apply these theories by running virtual/real investment funds. In Spring semester 2007, DICE is planning to launch its 2nd Mutual Funds, conduct more career building workshops with GCMC, and visit numerous prestigious financial institutions in Seoul to equip DICE members with broader and more real-life experiences in finance.

RIZE

RIZE is the first dance club to ever exist at Ewha DIS. Founded in 2006, RIZE has rapidly developed as one of the most popular clubs in our division. Weekly practices and intense training before performances have offered members an experience they would never forget and have created a strong bond among the members through cooperation, patience, and motivation. Currently, RIZE is composed of 15 talented and devoted members, and we hope to be joined by more enthusiastic members who wish to relieve stress from their tight academic schedules as well as to throw oneself in an experience that will be valued forever.

Participating in International Conferences | Hwang Seung Eun

During the summer of 2006, I had the unique experience to participate in organizing several international conferences. "The Korean Woman's International Network" held by the Ministry of Gender Equality & Family was especially meaningful, for it enabled the world's influential Korean females to gather in one place including the Minister Jang Ha Jin. Working as an organizing staff of Korean Sociological Association, we held "The Global Futures of World Regions: The New Asias and the Vision of East Asian Sociology". As a translator and interpreter in the International Federation of Library Associations and Institutions, I also participated in the 4th IFLA Preservation Advocacy and Education. I was clearly reminded of the importance of international exchange and fostering of global competent human power in the 21st century.

Hwang Seung Eun

Multi-tasking Days at 2005 Volvo Youth Sailing ISAF World Championship Busan | Yoon Hye Shin

In year 2005 at the Volvo Youth Sailing ISAF World Championship in Busan, I opened my eyes to a whole new world of getting involved in sports not only by challenging my sportsmanship, but also organizing this huge event. I found myself reporting on their races out at sea during the day and hosting evening events with 200 foreigners whom I had only gotten to know four days earlier! Interest and fervor to explore new people and cultures constituted a powerful energy that affected others on a new level. The true global mind gained at DIS will remain with me in my textbook but in my memory and heart.

Yoon Hye Shin

Children's English Musical Director : "School House Rock Live!"

| Sua Serena Min

I remember as a little girl growing up in the U.S., I loved performing on stage. The year I returned to Korea, my freshman year of Ewha DIS, I began to think that I wanted to share my similar experiences with children in Korea, so I started teaching English musicals to children from the age of 4 to 12. The shows are revised kids versions of Broadway musicals which I have managed to acquire the license from Broadway. "Sing your own song; use your own voice..." I truly believe that musicals have encouraged and brought special dreams to many children. It has been my honor, privilege, and overwhelming joy to work with amazing children with so much potential waiting to be discovered.

Sua Serena Min

Editor-in-Chief of Ewha Voice | Shim Keum-jo

DISians are people who never miss an opportunity to miss an opportunity. I was one of them, still am, and applying to be a student reporter was the chance I grabbed. First stepping into the Ewha Voice office, I discovered that this was the place where opportunities constantly rolled in. I have had the privilege of meeting renowned scholars and ambassadors, doing an internship at Reuters, and getting free tickets to plays I was writing about. But this was merely the tip of the iceberg. Devoting three years as a cub reporter, staff reporter, and now the Editor-in-Chief, I realized that digging deep into one area has taught me more lessons than doing a little bit of this and that. Reporting and writing news can be tough and I often spend hours staring at a blank computer screen racking my brain to think of a catchy lead. What a pleasant and rewarding feeling it is to know that you are leaving more than a fingerprint in Ewha's history!

Shim Keum-jo

Challenge for Korea's First Astronaut | Yu-Jin Jang

My experience of applying to become Korea's first astronaut shows that DISians are not limited to anything. I applied as one of the 36,000 applicants in order to become the first astronaut. Among the 500 people left, I was one of the 65 women applicants left. I was not only proud to be the youngest, but also to be a female to feel challenged. On account of poor eyesight, I was not able to go further. However, I think it was a great experience and was proud of how far I got to. As a DISian, I am not limited in any dreams that I aspire to accomplish. DIS is a place that encourages students to challenge and fulfill those dreams.

Yu-Jin Jang

New York University of Law | Dohyun Kim

For the past year, following my graduation from Ewha DIS, I have been working as a speechwriter and editor for the Ministry of Foreign Affairs and Trade. The most exciting part of my job has been working on the Korea-U.S. FTA negotiations as the official interpreter for the Automotive Working Group. This enabled me to become more involved in the substance of the negotiations and gave me hands-on experience on how negotiation strategies are built and implemented. This fall, I will be heading off to the New York University School of Law's JD program to pursue my growing interest in international trade and business law. I believe that the DIS has provided me with the platform to attain these milestones in my life. The debate-intensive and interdisciplinary DIS curriculum not only enabled me to acquire the communication and analytical skills needed to voice my opinion articulately in both English and Korean, but also taught me to constantly broaden my horizons wherever I go.

Harvard Law School | Kong-Jin Lee

"For now we see in a mirror, darkly, but then face to face; now I know in part, but then shall I know fully..."

When I came to Korea to enter Ewha DIS, it was with the vague naivete of a 19-year-old uncertain of much, knowing only that she wanted to do something trade-related that would assist developing countries like the one she had just left. Several years later, I find myself holding the same ideals, but now knowing precisely what my next step is to be - a J.D. at Harvard Law School. My plan is ultimately to specialize in international trade law

and provide legal counsel to governments regarding trade negotiations. It is clear to me that this move from blurry image to high-resolution photograph would have been impossible without all that I gained from the DIS, such as the will to pioneer and then lead others, to enjoy gritty competition and stand down criticism, to drive myself beyond what I considered my limitations. Generous professors. Inimitable friends. A promising future. Are you certain yet?

MSc in Economic History, London School of Economics (LSE) | Hae-Kyeong Kang

I'm currently studying for my MSc in Economic History at the London School of Economics. I started last year in 2006. I decided to come to LSE because I wanted to build a wider perspective especially to learn more from the Europeans. Because DIS offered such a diverse curriculum I experimented with a lot of different academic fields ranging from business to political science. I learned about what I liked and disliked, what I was good at and not so good at, so it was a bit easier for me to decide on what to study at the master's level.

I've become the best of myself through Ewha DIS. DIS expects the very best from you and you learn to deliver. Though the workload here is intense, I've been well prepared by DIS.

Business Analyst, McKinsey and Company | Boyoung Chrissy Hwang

I'm currently working as a second-year business analyst at McKinsey and Company. During the first year, I was involved in solving challenging management issues for major companies in diverse industries. Now as a second-year business analyst, I am based in London, working on improving our firm with the McKinsey leadership.

During my school years, I've always had a diverse range of interest and was not sure on which field to pursue. Studying in DIS helped me narrow-down my choice to business; it wasn't just the wide variety of available cur-

riculum, but it was also the presence of enthusiastic and passionate peers/ faculty that had helped me build a perspective on how to take the next steps of my life.

I then chose management consulting as a career, because I wanted more exposure to different fields within business. I stepped into this position with some worries, as I did not have in-depth knowledge in business as my colleagues; however, I realize every day that my DIS experience adds value to my work as well.

For example, the familiarity of interacting with peers from diverse backgrounds is an asset when working in an international team.

After finishing my "BA Program" I may choose to stay in McKinsey as a third-year BA in a foreign office. I may end up proceeding straight to business school, or I may be doing something completely different. Although I'm not sure of the exact steps I will take from here, I know that I have the foundation and the passion to pursue whatever interests me at that moment. Anyone with the similar range of interest and degree of passion belongs in DIS!

Strategic Planning Department at Siemens Ltd. Seoul | DongEun Jennifer Song

I am currently working in the Strategic Planning Department at Siemens Ltd. Seoul, Medical Solutions Division. I am in charge of developing the corporate CRM strategy, forecasting and budgeting of the target revenue, management reporting and monitoring of the market movements. Our company is a multinational corporation operating in more than 130 countries worldwide.

I entered Ewha DIS in 2001 as a founding member when it was just established. As new as it was, DIS provided a spectrum of diverse courses and experiences one can ever think of. This opportunity allowed me to find my interest in strategic management and marketing. Hence, the greatest advantage of being in DIS is that you do not limit your potential and interest to a certain field from the beginning but you have the privilege to choose whatever interests you by being exposed to different areas.

Secondly, being a DISIAN means that you are upgrading yourself to the best candidate before you step out to the real business world. The expectation level of the faculty, curriculum, assignments and students are extremely demanding.

Vigorous and heated in-class discussions, spending nights over projects and learning how to stand on your own feet under highly competitive environment are all part of the mandatory process one should get through. In addition, taking part in club activities offered within and outside DIS and having internship opportunities at Samsung SDI and POSCO have also contributed to my career path.

Life after graduation has been full of breathtaking experiences, opportunities and challenges. I believe these have been possible because of the precious time and effort spent in DIS. Accordingly, I am thankful to DIS where it fostered me to become the best and helped me find my true interest and lifetime colleagues. If you are seeking perpetual growth and leadership of your own life, DIS is the answer to your question!

Consultant, Samil PricewaterhouseCoopers(PwC) | Fair One Park

As one of the students from Class of 2001, I had the opportunity to become a pioneer in setting my career and academic path. My first choice was to continue my studies at Ewha Graduate School of International Studies (GSIS) as a International Business major because it has maintained its position as the best GSIS in Korea since it was established in the year 1997.

I began working at Samil PricewaterhouseCoopers (PwC) Consulting in February 2007 as a consultant, and I believe the combination of my college years at Ewha Division of International Studies (DIS), my master's degree from Ewha GSIS, and various internship experiences led me to my first job.

I was seeking a position that would challenge my skills and continue my development, and I believed Samil PwC Consulting offered this opportunity and the best working environment. My current scope of work ranges from carrying out valuations of companies to offering advisory services in internal accounting control systems.

Working at Samil PwC Consulting has helped me realize my experience at Ewha added enormous value to my company. Such experiences include my knowledge on international business, internships, friendships, and networking systems I have established along my journey at Ewha. Therefore, I am proud to be a "DISian" and a "Ewhaian," and I have no doubt that Ewha DIS will continue to prosper and produce prominent students in the future.

01. March 2008

3/1(Sat) - Independence Movement Day (National Holiday)
 3/3(Mon) - First day of Spring semester
 3/3(Mon)~7(Fri) - Confirm & Modify Course Registration

02. April 2008

4/1(Tue)~4(Fri) - Withdrawal Period from Registered Courses
 4/8(Tue)~11(Fri) - Withdrawal Period from Academic Credits
 4/14(Mon)~18(Fri) - Minor-Double Major Registration
 4/21(Mon)~23(Wed) - Mid-term Examinations

03. May 2008

5/5(Mon) - Children's Day (National Holiday)
 5/6(Tue)~13(Tue) - Credit Registration for English & Information Certificate
 5/12(Mon) - Buddha's Birthday (National Holiday)
 5/29(Thu) - Last Day to Ask Leave of Absence
 5/31(Sat) - University Foundation day (Ewha's 122nd Anniversary)

04. June 2008

6/6(Fri) - Memorial Day (National Holiday)
 6/11(Wed)~13(Fri) - Final examinations
 6/16(Mon) - Start of Summer Vacation
 6/16(Mon)~7/10(Thu) - 1st Term Summer School

05. July 2008

7/14(Mon)~8/7(Thu) - 2nd Term Summer School
 7/17(Thu) - Constitution Day (National Holiday)

06. August 2008

8/4(Mon)~31(Sun) - Coming-back Student Registration
 8/11(Mon)~14(Thu) - Course Registration for second semester
 8/15(Fri) - Liberation Day (National Holiday)
 8/21(Mon)~27(Wed) - Upperclass Registration
 8/29(Fri) - 2008 Summer Baccalaureate

07. September 2008

9/1(Mon) - First Day for Fall Semester
 9/1(Mon)~5(Fri) - Confirm & Modify Course Registration
 9/13(Sat)~15(Mon) - Chusok: Korean Thanksgiving Day (National Holiday)

08. October 2008

10/3(Fri) - National Foundation Day (National Holiday)
 10/1(Wed)~6(Mon) - Withdrawal Period from Registered Courses
 10/7(Tue)~10(Fri) - Withdrawal Period from Academic Credits
 10/13(Mon)~17(Fri) - Minor Double Major Registration
 10/20(Mon)~22(Wed) - Mid-term Examinations

09. November 2008

11/3(Mon)~7(Fri) - Credit Registration for English & Information Certificate
 11/29(Sat) - Last Day to Ask Leave of Absence

10. December 2008

12/4(Thu) - Christmas Chapel
 12/10(Wed)~12(Fri) - Final examinations
 12/15(Mon) - Start of Winter Vacation
 12/15(Mon) - 1st Term Summer School
 12/25(Thu) - Christmas (National Holiday)

Campus Map

Office of Academic and Student Affairs
 Division of International Studies
 Scranton College
 Ewha Womans University

11-1 Daehyun-dong, Seodaemun-gu, Seoul, 120-750 Korea
 Tel: 82-2-3277-3654
 Fax: 82-2-365-0943
 E-Mail: dis@ewha.ac.kr
 Website: <http://dis.ewha.ac.kr>

- | | | | |
|--|---|--|---|
| 01. Main Gate | 18.Ah-Ryoung-Dang(House Management House) | 34.Statue of Dr. Helen Kim | 50.Centennial Museum |
| 02. Admission Hall | 19.Engineering Building(Asan Hall) | 35.Pfeiffer Hall (Main Hall) | 51.International Education Building |
| 03. Physical Education Building A(Thomas Hall) | 20.Ewha-Kumnan High School | 36.Case Hall(Graduate School Building) | 52.Ewha Womans University Church |
| 04. Physical Education Building B(Gibson Hall) | 21.Education Building A | 37.Emerson Chapel | 53.Ewha Athletics Track |
| 05. Physical Education Building C | 22.Education Building B | 38.Clara Hall(Graduate School Bulding)] | 54.Graduate Student Dormitory A/B |
| 06.Arts & Design Building A | 23.North Gate | 39.Welch-Ryang Auditorium | 55.Ewha-Samsung International House |
| 07.Arts & Design Building B | 24.Science Building A | 40.Back Gate | 56.Ewha-ALPS Children's Center |
| 08.Arts & Design Building C | 25.Science Building B | 41.Ewha-Kumnan Junior High School | 57.Ewha Campus Center(Under Construction) |
| 09.Natural History Museum | 26.Science Building C | 42.Ewha-Samsung Education Culture Building | 58.Community Welfare Center |
| 10.English Practice House | 27.Jinsunmikwan | 43.Ewha-Shinsegae Building(Business) | 59.Hanwoori Hall(Undergraduate Student Dormitory A/B) |
| 11.Longview House | 28.Ewha-POSCO Building(Social Sciences) | 44.Ewha-SK Telecom Center | 60.Tennis Court |
| 12.Music Building | 29.Humanities Building B | 45. Human Ecology Building (Morris Hall) | 61.Greenhouse |
| 13.Ewha Centennial Library | 30.Humanities Building A | Alumnae Building | 62.North A-Hyun Gate |
| 14.Helen Hall(Nursing Science) | 31.Student Union | 46.Ewha Kindergarten | 63.Herb Garden |
| 15.Wichita House(Preisident's Residence) | 32.Pharmaceutical Science Building A (Appenzeller Hall) | 47.Ewha Elementary School | 64.Ewha Haktang(The Ewha Foundation) |
| 16.Law Building | 33.Pharmaceutical Science Building B | 48.Upper Room | |
| 17.Ewha Archives | | 49. West Gate | |