JAPAN WEEK 2006

Looking Forward in the 21st Century March 28 - April 4, 2006

Japan Week 2006 — Looking Forward in the 21st Century March 28 - April 4, 2006 Seton Hall University

Tuesday, March 28

The Sixth Annual Kite Contest Registration: 11:30 a.m. - Noon, University Green

Registration: 11:30 a.m. - Noon, University Green Contest and Awards Ceremony: Noon - 12:30 p.m.

Contestants should bring a handmade kite to the University Green. Materials for the kite will be available in Fahy Hall Room 208 between March 7 and March 21. Kites are judged on flying height, size and creativity. Hosted by Seton Hall University's Japanese Language Classes (Rain date: Tuesday, April 11)

Wednesday, March 29

JVC, Leader in Innovation and Industry Trend 1 - 2:15 p.m. Room 238, Fahy Hall

Warren Saito, General Manager, National Accounts Division, JVC Company of America Hosted by Deborah Brown, Professor of Asian Studies, Seton Hall University

Thursday, March 30

Japanese Flower Arrangement Workshop: Beauty in a Moment 1 - 2:15 p.m. Beck Rooms, Walsh Library

The ancient art of Japanese Flower arrangement truly comes alive in this demonstration. This workshop will cover the basics of flower arrangement for all to learn. Hosted by Tomoko Takahashi and Yuki Yamanaka, Exchange Students form Sophia University, Tokyo.

Buddhism and Peace: Theory and Practice 2:30 - 4:30 p.m. Beck Rooms, Walsh Library

A lecture by Chanju Mun, Ph.D. from the Korea-sah Temple in Los Angeles, will be followed by a Catholic response and discussion. Recalling the Second Vatican Council's outreach to dialogue with Buddhism (Declaration *Nostra Aetate*, October 28, 1965), the Institute of Judaeo-Christian Studies and the Department of Asian Studies invite all to explore this timely topic. Hosted by Reverend Lawrence Frizzell, Professor of Jewish-Christian Studies, Seton Hall University

Friday, March 31

The Ninth Annual Graduate Student/School Teacher Symposium on Japanese Studies

9 a.m. - 3:30 p.m. Beck Rooms, Walsh Library

Keynote Speech, "Innovation in Japan and Other Selected Industrialized Countries," by David M. Flynn, Ph.D. Professor of Management, Hofstra University. This event also includes the presentation of the Japan Week Service Award to Jason Yin, Professor of Strategic Management and International Business, Stillman School of Business, Seton Hall University; Presentation of Japanese/Multicultural Teaching Awards to Karen Bessin, William Annin Middle School and Suzanne Ishii, Ramsey Public Schools as well as Japanese Language Studies Awards for both New Jersey high school and SHU students.

Monday, April 3

Japanese Movie: Nausicaa of the Valley of the Wind (Kaze no tani no naka no Nausicaa) (1984) PG, 177 min. 6 - 9 p.m. Beck Rooms, Walsh Library

Hayao Miyazaki's manga fantasy film about ecological disaster and the struggle for survival. The American edition of this popular animated film features U.S. actors dubbing the principal roles. Hosted by Hiroko Ishikawa, Professor of Japanese, Seton Hall University.

Tuesday, April 4

In Japan Workshop: JET Program and SHU-Japan Exchange Program

1 - 2:15 p.m. Beck Rooms, Walsh Library

Participants of the JET Program and the Sophia University Exchange Program will share their experiences in Japan. Students interested in studying in Japan are encouraged to attend. Hosted by Chris Keenan, JET participant 2004-2005, Cori Hallock, Laura Helbing, Vadim Knyazev, and Elisa Balka, Summer 2005 participants.

Haiku Workshop: Express Yourself in 5-7-5 2:30 - 3:45 p.m. Beck Rooms, Walsh Library

Come and make your Haiku, the shortest form of poem in the world, which will reflect your inner spirit. Your Haiku will be posted on the Japan Week website. Hosted by Chieko Mochizuki, Research Scholar from Taisho University, Tokyo

Japanese Movie: Nobody Knows (Dare mo shiranai) (2005) PG-13, 141 min.

6 - 8:30 p.m. Beck Rooms, Walsh Library

A very young mother smuggles her small children into an apartment only to abandon them in Hirokazu Koreeda's poignant melodrama of poverty and survival in modern Japan. Based on a true story. Language: Japanese, Subtitles: English. Hosted by Shigeru Osuka, Director of the Japanese Program, Asian Studies, Seton Hall University.

All events are open to the public and free of charge. The program is subject to change.

For More Information

The Japanese Program
Department of Asian Studies
Seton Hall University
400 South Orange Avenue, South Orange, NJ 07079
Phone: (973) 275-2712, E-mail: osukashi@shu.edu
Japan Week Website: artsci.shu.edu/asian/japanweek

Cover art: Distant View of Oyama from Ono in Hoki Province (Hoki ono oyama embo), from the series "Pictures of Famous Places in the Sixty-odd Provinces (Rokujuoshu meisho zue)," 1853. From the collection of Japanese woodcut reproductions of Marie D. Somers.

Welcome to Japan Week 2006: Looking Forward in the 21st Century. We have now passed the half-way point of the first decade in the new millennium, and the course for the future has now been set. Currently, the Japanese economy is enjoying renewed energy after a decade-long deep recession. Looking at this economic trend, especially in light of the boom following the 1970s and '80s, it is clear that growth and decline move in a circular pattern. Now, the current situation allows us to look forward toward increasing and stabilizing these gains. Because of the nature of circular trends in human development, we are able to bear in mind the mistakes of the past as we advance toward a brighter future.

Japan Week 2006 gives us the opportunity to build a bridge between cultures, enabling us to share our knowledge and experiences of Japan through lectures, symposia, workshops, events and even awards. Japan Week demonstrates an ongoing commitment to help bring together people of different races, religions, cultures and ethnic backgrounds in one world.

I sincerely hope that Japan Week 2006 grants an excellent opportunity for sharing a greater understanding of Japan and its people. It is also my hope that participants of this week's events will become leaders in a flourishing dialogue between Japan and the United States for building a more peaceful global community.

I would like to acknowledge the many people who helped make Japan Week 2006 possible: Monsignor Robert Sheeran, Seton Hall University President; Molly Easo Smith, Dean of College of Arts and Sciences; Edwin Pack-wah Leung, Chairperson of Asian Studies Department; Mark Gaulter, Director of International Programs and Asia Center; Hiroshi Sato, Acting Consulate General at Consulate General of Japan in New York; Tsutomu Karino, Executive Director and Secretary at Japanese Chamber of Commerce and Industry of New York, Inc.; Keiji Shono, Deputy Director at Japan Foundation in New York; Christopher Sharrett, Director of the Multicultural Program; Kathy Diamantopoulos and the Department of Public Relations and Marketing; the program's many sponsors; and the entire Seton Hall University community.

I sincerely hope that Japan Week 2006 provides an excellent opportunity toward sharing a greater understanding of Japan and its people. It is also my dream that participants of this week's event will become leaders in a flourishing dialogue between Japan and the United States for creating more peaceful global community.

Arigatoo,

Shigeru Osuka, Ed.D.

Director of the Japanese Program

ger Church

A HOME FOR THE MIND, THE HEART AND THE SPIRIT

March 2006

Dear Friends:

The Department of Asian Studies at Seton Hall University, through its Japanese Program, is sponsoring Japan Week again this year. On behalf of the Department, I would like to extend my warmest welcome to you to join us this week.

Included in our program for Japan Week is the Graduate Student/School Teacher Symposium on Japanese Studies. This is an event which enables and encourages interactions of professionals between the secondary education and higher education sectors. It is important for us to recognize the contributions made by our language teachers when the world is becoming more and more globalized. Learning an international language by any global citizen will increase intercultural dialogues and understanding among us in the "Global Village" that we live in.

Japan Week 2006 also includes a variety of activities such as public lectures, cultural performances and demonstrations. I want to thank the hard work of Dr. Shigeru Osuka, director of the Japanese Program, who was instrumental in putting the program together. Also, he is taking an educational tour to Japan in the summer for any student interested in knowing more about Japanese language and culture.

Thank you very much for your participation in Japan Week 2006

Sincerely yours,

Edwin Pak-wah Leung, Ph.D. Professor and Chair Department of Asian Studies

Department of Asian Studies
400 South Orange Avenue • South Orange, New Jersey 07079-2687

A HOME FOR THE MIND, THE HEART AND THE SPIRIT

3

April 2006

Dear Japan Week Participants,

Seton Hall is honored to host Japan Week once again, which has become an important part of our academic and social mission. The dialogue and understanding between peoples and nations is a more urgent priority than ever in a world so divided by ideologies and conflict.

We need to be especially engaged with our brothers and sisters in Asia in this regard, so your work here is especially important, for all of us — and for the future of our increasingly globalized society.

I wish you a very warm welcome to South Orange and express my gratitude to Seton Hall's world-class Asian Studies Department, and to all who have worked so hard in preparation for Japan Week 2006.

Cordially,

Monsignor Robert Sheeran President

Office of the President

A HOME FOR THE MIND, THE HEART AND THE SPIRIT

April 2006

Dear Japan Week Participants:

Welcome to Japan Week 2006: Looking Foward in the 21st Century. I am pleased you have chosen to participate in this exciting event, which promises to foster a greater understanding of Japan, its people, and culture. Japan Week 2006 strives to encourage intercultural dialogue between Japan and the United States in hopes of building a more peaceful international community.

Events of particular interest include the Ninth Annual Graduate Student/School Teacher Symposium on Japanese Studies and the Japanese Study Awards for High School Students. The goal of the symposium is to cultivate a stronger relationship between secondary education and higher education. The Japanese Language Awards recognize student excellence in Japanese language studies, as well as encourage high school students to strengthen their language skills and enhance their understanding of Japanese culture. Japan Week 2006 will also feature a number of cultural events such as the screening of Japanese films and the annual kite contest.

I would like to express my sincere appreciation to Dr. Shigeru Osuka whose leadership and dedication are instrumental in making Japan Week 2006 a great success. It is my hope that this will be a memorable week for all who participate.

Sincerely,

Maly S. Smith

Molly Easo Smith, Ph.D. Dean, College of Arts and Sciences

College of Arts and Sciences
Tel: 973.761.9022 • Fax: 973.761.9596 • smith@shu.edu
400 South Orange Avenue • South Orange, New Jersey 07079-2687

A HOME FOR THE MIND, THE HEART AND THE SPIRIT

March 27, 2006

Dear Japan Week Participant:

It is with great pleasure that I welcome you to celebrate Japan Week 2006: Looking Foward in the 21st Century.

At Seton Hall, we are proud to celebrate our relationship with Japan, which has involved an annual Japan Week celebration and an exchange program with Sophia University in Tokyo, Japan that is over twenty years old. Sophia University, a fellow Catholic university, sends students annually to study here. In return, Seton Hall sends a large group of students to take Japanese language and culture classes in Tokyo, led by the Director of the Japanese Program, and organizer of this conference, Dr. Shigeru Osuka.

This is a special year for us at Seton Hall as we celebrate our 150th anniversary by looking to the future. We are especially delighted to welcome our future scholars and business executives — high school students from across the State of New Jersey who have excelled in Japanese study. It is my strong hope that the Ninth Annual Graduate Student/School Teacher Symposium on Japanese Studies will help increase opportunities for High School students to learn Japanese language and culture in New Jersey. The eventual aim should be better cross-cultural understanding between citizens of the two largest economies in the world.

Sincerely,

Mark J. Gaulter, Ph.D.

Director, Office of International Programs

Mah T. Sal

Office of International Programs
Tel: 973.761.9072 • Fax: 973.275.2383

400 South Orange Avenue • South Orange, New Jersey 07079-2687

A HOME FOR THE MIND, THE HEART AND THE SPIRIT

 $oldsymbol{4}$

CONSULATE GENERAL OF JAPAN

299 PARK AVENUE NEW YORK. N. Y. 10171 (212) 371-8222

MESSAGE FROM HIROSHI SATO ACTING CONSUL GENERAL OF JAPAN

March 2006

Dear Friends,

It is my pleasure to wish you all a wonderful Japan Week 2006: Looking Forward in the 21st Century.

Once again, Seton Hall University brings us this exciting and unique intercultural dialogue. The diverse week-long program includes cultural demonstrations, hands-on workshops and films. It is a great way to learn more about Japan and to celebrate the close ties that unite the people of Japan and America.

Japan Week 2006 also features the Graduate Student/School Teacher Symposium on Japanese Studies, which promotes ties between secondary and higher education, and the Japanese Language Awards, which recognize the hard work of outstanding students of Japanese.

I extend my sincerest appreciation to the all the organizers who make Japan Week possible, especially Dr. Shigeru Osuka, Director of Seton Hall's Japanese Program. Their efforts build mutual understanding and prepare young people with the international knowledge and global outlook they will need to succeed in the 21st century.

Sincerely yours,

Hiroshi Sato

Acting Consul General

Consulate General of Japan in New York

Huski Sate

2006 Future Events Announcement

Saturday, April 8, 2006

Joyous Spring: A Chinese Musical Concert Celebrating Seton Hall University's Sesquicentennial, performed by Music from China

8 p.m. at Jubilee Hall Auditorium

For more information, please visit artsci.shu.edu/asian/news/MusicFromChina.htm

June 1 - 5, 2006

June in China: Beijing, China with trips to Shanghai and Xi'an

For more information, please contact Edwin Leung, Ph.D, Department of Asian Studies, Fahy Hall 251B.

July 23 - August 17, 2006

Seton Hall University - Japan Exchange Program at Sophia University, Tokyo

For more information, please contact Shigeru Osuka, Ed.D., Department of Asian Studies, Fahy Hall 211.

Sunday, September 10, 2006

Japanese Traditional Music: Cross Cultural Showcase, performed by Tomofuji-Kai Japanese Dance and Music Ensemble Afternoon at Jubilee Hall Auditorium. For more information, please contact Shigeru Osuka, Ed.D., Department of Asian Studies.

Friday, October 27, 2006

Teaching Asia Workshop, Sponsored by Mid-Atlantic Region Association for Asian Studies Beck Rooms, University Library. For more information, please visit www.mar.org.

Saturday, October 28 and Sunday, October 29, 2006

35th Annual Conference of Mid-Atlantic Region Association for Asian Studies

Jubilee Hall, Shigeru Osuka, 2006 Conference Manager

Call for papers, due by May 1, 2006

For further information, please visit www.aasianst.org/regional.htm#Mid-Atlantic

New Jersey High School 2006 Japanese Language Study Awards

With the growing interaction and understanding of Asian and Western cultures, many high schools now offer Asian language courses, one of which is Japanese. These students are models for future generations. They strive to succeed in their language studies to become future "diplomats" between Japan and the United States. The following students are saluted for their academic endeavors and achievements in their high schools. Seton Hall's Japanese Program appreciates the high school teachers, principals and the community, as well as the many sponsors, for providing a wonderful opportunity for recognition.

Student	School	Teacher	Principal
First Year			
Michelle Chung	William Annin Middle School	Karen Bessin	Frank Howlett
Andrew Hogan	Ramsey High School	Suzanne Ishii	Thomas Melville
Sandra Korn	William Annie Middle School	Karen Bessin	Frank Howlett
Alexander Thompson	Ramsey High School	Suzanne Ishii	Thomas Melville
Second Year			
Zamaniya Bankole	Columbia High School	Debra E. Gomer	Renee Pollack
Alexis Boyko	Cranford High School	Catherine Fisco	Carol Grossi
Terrance Dwight James Jr.	Rutgers Preparatory School	Valerie Minakawa	Stephen Duffy
Molly McNulty	Columbia High School	Debra E. Gomer	Renee Pollack
Sara Winters	Cranford High School	Catherine Fisco	Carol Grossi
Third Year			
Seiji Anderson	Northern Valley Regional High School	Kei Sakayama	Bruce Sabatini
Christina Cheung	Kearny High School	Seth Davis	Frank Digesere
Anthony Chin	High Tech High School	Akemi Dobkin	Karol Brancato
Lauren M. Eilo	Southern Regional High School	Thomas Garneau	Eric Wilhelm
Yeon Sun Lee	Northen Valley Regional High School	Kei Sakayama	Bruce Sabatini
Troy Mullane	New Providence High School	Michael Mitchell	Deborah Feinberg
Heejin Seo	Northern Valley Old Tappan High School	Yoko Fukuda	Fred Hessler
Drew J. Shives	Southern Regional High School	Thomas Garnea	Eric Wilhelm
Scott Tsai	Northern Valley Old Tappan High School	Yoko Fukuda	Fred Hessler
Xiaoying Jenny Zhang	High Tech High School	Akemi Dobkin	Karol Brancato
Fourth Year			
Carl Erickson	New Providence High School	Michael Mitchell	Deborah Feinberg
Ji hea Park	Tenafly High School	Fumiko M. Bacon	Dora P. Kontogiannis
Hector Perez	Kearny High School	Seth Davis	Frank Digesere
Woo Cheol Shin	Tenafly High School	Fumiko M. Bacon	Dora P. Kontogiannis

Past Awards Recipients (2001-05)

2005

Yoko Fukuda, Northern Valley Old Tappan High School (Japanese Language) Akemi Dokin, High Tech High School, Hudson County School of Technology (Japanese Language)

200

Kei Sakayama, Northern Valley Regional High School (Japanese Language) Robert Hayzer, Kearny High School (Japanese Language)

2003

Michael Mitchell, New Providence High School (Japanese Language)
Judith B. O'Loughlin, Ho-Ho-Kus Public School (Multicultural Education)

2002

Fumiko Bacon, Tenafly High School (Japanese Language)

2001

Thomas Garneau, Southern Regional High School (Japanese Language) Helen Langsam, Rutgers Preparatory School (Japanese Language)

2006 Japanese Language Study Awards

Friday, March 31, 11:45 a.m. - Noon Beck Room, Walsh Library

Master of Ceremonies:

Hiroko Ishikawa, Professor of Japanese, Seton Hall University

Awards Presenters:

Jiro Okuyama, Director of Japan Information Center, Consulate General of Japan in New York Mark J. Gaulter, Director of International Programs, Seton Hall University Shigeru Osuka, Director of Japanese Program, Seton Hall University

Seton Hall University has been offering Japanese language since the 1950s. This year, the program exceeded an enrollment of 70 students in each semester in Japanese language studies. In recognition of our students' hard work, dedication and commitment to their role in our global community, we announce the following list of 2006 Japanese language awardees:

First	Year
-------	------

Christopher A. Arroyo	Sophomore	Modern Languages
Michael E. Doyel, Jr.	Freshman	Asian Studies
Vanessa R. Madlangbayan	Sophomore	Nursing
Mark D. Manuel	Sophomore	Nursing
Franz Sabetpour	Freshman	Psychology
Brittany C. Weatherhead	Freshman	Asian Studies

Second Year

Kevin Bruno II	Sophomore	Asian Studies
Katherine Coless	Junior	Communication
Laura Ann Pecoraro	Junior	English
Bryan Walsh	Sophomore	Asian Studies

Third Year

Mickey Ashmont	Senior	Philosophy/Asian Studies
Cori Hallock	Senior	Asian Studies
Sean Hurst	Senior	Biology
John McKenna	Junior	Accounting

Business Japanese

14 1 1 6 1 91		BUT THE RESERVE
Kvle J. Schiller	Junior	Diplomacy and International Relations

Graduate Japanese

Kathryn C. Monet	Junior	Diplomacy and International Relations/Asian Studies
5 1 1 5 11	a 1 .	A 1 G 11

Rebeccah C. Newman Graduate Asian Studies

The Ninth Annual Graduate Student and School Teacher Symposium on Japanese Studies

Friday, March 31, 2006, Beck Room, Walsh Library

Master of Ceremonies: Lawrence Driscoll, Independent Scholar and Seton Hall University Alumnus

9-9:30 a.m. Registration and Refreshment

9:05 a.m. Opening Remarks

Shigeru Osuka, Director of the Japanese Program, Seton Hall University

9:10 -10 a.m. Panel 1: Japanese Buddhist Culture

Rebeccah Newman, Seton Hall University
"Mysticism in Heart Sutra in Japanese Culture"
Benjamin K. Owen, Seton Hall University

"Integrating Buddhism with Modern Day Psychotherapy"

Discussant: Shigeru Osuka, Seton Hall University

10:05-10:55 a.m. Panel 2: Japanese Language Education

Shizuka Sakagami, Harvard Club and Yale Club of New York City

"History of Gairai-go: Western Loanwords in Japanese"

Chizu Asai, Seton Hall University

"Oral Test Scoring Guidelines for Second Language Classrooms"

Discussant: Cornelius O'Connell, Seton Hall University

11-Noon Welcome

Jeffrey Togman, Associate Provost, Seton Hall University

Mark Gaulter, Director, The Asia Center, Seton Hall University

Presentation of Japan Week Service Award

Jason Yin, Professor of Strategic Management and International Business, Stillman School of Business,

Seton Hall University

Presentation of Japanese and Multicultural Teaching Awards Karen Bessin, William Annin Middle School (Japanese Language)

Suzanne Ishii, Ramsey Public Schools (Multicultural)

Introduction of Keynote Speaker

Shigeru Osuka, Director of Japanese Program, Seton Hall University

Keynote Address

Innovation in Japan and Other Selected Industrialized Countries.

David M. Flynn, Ph.D. Professor of Management, Hofstra University

Presentation of New Jersey High Schools and Seton Hall University Japanese Language Study Awards

Jiro Okuyama, Director of Japan Information Center, Consulate General of Japan in New York

Noon-1:20 p.m. Luncheon

1:30 - 2:20 p.m. Panel 3: Japanese Domestic Policy and Politics

Fumiko Bacon (Tenafly High School)

"Japanese Emperor"

Sara Moriyama, Columbia University

"The Receding Role of the Stay-at-Home Housewives in Japan and its Policy Implications"

Discussant: Wesley Tak Matsui, Seton Hall University

2:25 - 3:15 p.m. Panel 4: Great Thinkers in Modern Japan

Masako Nakagawa, Villanova University

An Unhappy Father, by Kasai Zenzo (1887-1928), a Shi-Shosetsu writer

Albert E. Pike, Seton Hall University

"Watsuji Tetsuro (1889-1960): A Showa Era Perspective on Climate and Human Relations"

Discussant: Catherine Fisco, Cranford High School/Seton Hall University

3:20 p.m. Closing Remarks

Keynote Speaker

David M. Flynn is a professor in the Department of Management, Entrepreneurship and General Business at Hofstra University. He received his M.B.A. in Marketing Research and Ph.D. in International Business from University of Massachusetts in Amherst. Flynn teaches as a visiting Lingnan Professor at Lingnan (University) College, Sun Yat-sen in Guangzhou, China. Previously, he taught at the State University of New York at Albany and Bernard M. Baruch College of The City University of New York. His research has included the effects of federal, state and local initiatives on new business development.

While at the State University of New York at Albany, Flynn received a grant from the Commerce Department of the State of New York and developed a strategic plan for the

capitol district. He has published papers on science policy and innovation in Japan and the United States, the strategic use of Chapter XI for organizational survival, regional economic development and entrepreneurship in China and other Asian countries, training cultures in Asian organizations, effective information processing in strategic planning, the critical relationship between venture capitalists and entrepreneurs, sponsorship and its effects on new business survival, comparative corporate governance in Asia, U.S. and Europe, and the importance of networks, i.e. guanxi, for entrepreneurs in China and crisis management.

Recipient of Japan Week Service Award

Jason Z. Yin is professor of Strategic Management and International Business and chair of the Management Department at Stillman School of Business at Seton Hall University. He has been serving on the Japan Week advisory member since 1997. He received his Ph.D. in Strategic Management and International Business, M.B.A. and M.A. in Philosophy from New York University. Yin primarily teaches Business Policy and Strategy, the capstone course of the MBA program. He also served as the president of the Chinese Economists Society (CES).

Yin's publications include *Technology Management: R&D and Trade* (1995) and *Pricing of International Technology Transfer* (1993). He has edited a 12-volume book series *Modern Business Management* (1995) which has sold more than a half million copies and won the Top Ten Economic and Management Readings of 1995, the highest award in economic and business publications in China.

Recipients of Awards for Excellence in Teaching Japanese and Multicultural Education

Karen Bessin graduated *magna cum laude* from Williams College with a B.A. in Asian studies and highest honors in Philosophy. Upon graduating, she went to Japan, where she taught for 3 years on the JET program in Oketo, a small town in Hokkaido. When she finished her time in Oketo, Bessin accepted a position at Hokusei Gakuen Girls' Junior/Senior High School in Sapporo, where she taught for 11 years. During that time she studied at Hokkaido University so that she could get her Japanese teaching license as an English teacher. After 14 years in Japan, she returned to New Jersey in June 2003 and is currently teaching Japanese at William Annin Middle School and Ridge High School in Bernards Township in New Jersey.

Suzanne Ishii is a Spanish and Japanese language teacher at Ramsey High School. Ishii has worked for more than 30 years as a language educator in Japanese, Spanish and French. She earned her B.A. in Spanish with a minor in French from SUNY, and later completed her M.A. in Spanish at Middlebury College. During her extensive education, she has taught Japanese, Spanish and French at many schools in New York and New Jersey. Ishii effectively uses elements of traditional Japanese art in the classroom, such as *ikebana*, calligraphy and tea ceremony, to deepen her Japanese languages to students so they can have a better understanding of the material and Japanese culture. In addition, she has led many Ramsey High School students on several trips to their sister school in Fukui, Japan over the past decade. Her honors include a teaching scholarship for French studies in Nancy, France as well as certification to teach Spanish, French and Japanese.

Seton Hall's Department of Asian Studies

The Institute of Far Eastern Studies was founded in the midst of the Korean War (1950-53), when the United States began to realize the growing need to know more about Asia. On October 29, 1951, Monsignor John L. McNulty, then president of Seton Hall University, hosted a historic luncheon; the guests included prominent representatives of several Asian nations, including the People's Republic of China, Taiwan, Japan, Korea and Vietnam. He took the occasion to announce the University's establishment of an Institute of Far Eastern Studies that would seek to promote better understanding and relationships between people in Asia and America.

Monsignor McNulty initially entrusted the institute to Reverend John J. Cain, a University faculty member, and to the founding advisory board that included Reverend Paul Yu Pin, Archbishop of Nanking, China, and Cardinal and president of the Republic of China's Fu Jen Catholic University; John Chang Myun, prime minister of the Republic of Korea; Kotaro Tanaka, chief justice of Japan, who later became president of Tokyo University; Ngo Dinh Diem, former prime minister of Vietnam and later president of the Republic of Vietnam; and John C.H. Wu, a distinguished Chinese jurist and minister of China to the Holy See who, months earlier, had been appointed professor of law at Seton Hall's newly founded School of Law.

The institute began to offer courses on Asian languages, history and culture to Seton Hall University students in 1952. In 1961, its instructional activities were transferred to the newly established Department of Asian Studies. The institute was replaced by The Asia Center. The department was initially a graduate program. In 1968, the department added an undergraduate major. The Department of Asian Studies offers programs of study leading to the degrees of Bachelor of Arts and Master of Arts. The department also cooperates with the Stillman School of Business in offering a Certificate in International Business and a five-year Bachelor of Arts/Master of Business Administration. In addition, the department offers a dual master's degree program with the John C. Whitehead School of Diplomacy and International Relations. The department provides students with training in the languages and cultures of Asia, leading to careers in government, international services, research, teaching or business, as well as advanced graduate study.

The Japanese Program

The Japanese Program is one of the divisions of the Asian Studies department. The program offers classes both at the undergraduate and graduate level in Japanese language, history and culture studies. Japan Week, which began in 1997, is an annual event under the Japanese program. In the summer, the program (in cooperation with the International Programs) offers a study abroad program at Sophia University in Tokyo. Through classroom lectures and annual events the Japanese Program extends to the local, national and international community and broadens the knowledge and appreciation of all aspects of Japan.

The Japanese Program Staff, 2005-06 (from left to right): Catherine Fisco, Hiroko Ishikawa, Shigeru Osuka, Chieko Mochizuki and Chizu Asai Kennedy

Japan-Related Courses in the Department of Asian Studies

Undergraduate Language Courses

Ondergraduate Language Courses	•
JAPN 1012-1013	Elementary Interactive Japanese I-II
JAPN 1101-1102	Intensive Introductory Japanese I-II
JAPN 1102-1103	Introductory Japanese I-II
JAPN 2012-2013	Intermediate Interactive Japanese I-II
JAPN 2101-2102	Intermediate Japanese I-II
JAPN 2111-2112	Intensive Intermediate Japanese I-II
JAPN 3111-3112	Third Level Japanese I-II
JAPN 3113-3114	Introduction to Readings in Japanese I-II
JAPN 3211-3212	Business Japanese I-II
ASIA 3143	Methods of Teaching Chinese and Japanese
ASIA 3148	Contemporary Social Problems in the Asian Community and Asian Bilingual Children

Graduate Language Courses

JAPN 6111-6112	Graduate Modern Japanese I-II
JAPN 6113-6114	Japanese Newspaper Reading I-II

ASIA 7118 Supervised Teaching of Chinese and Japanese
ASIA 7124 Methods of Teaching Chinese and Japanese

Undergraduate Area Courses

ASIA 1101	(RELS 1402) World Religions
ASIA 1111	Zen and Yoga
ASIA 2101-2102 (ENGL 3608-3609)	Asian Literature in English Translation I-

ASIA 2112 Geography of Asia

ASIA 2115 Japan and the United States
ASIA 3101 (RELS 1403) History of Asian Religious Reflections

ASIA 3102 (HIST 1601) History of Traditional Asia
ASIA 3103 (HIST 1602) History of Modern Asia
ASIA 3113 Eastern Mysticism
ASIA 3114 Asian Politics

ASIA 3114 Asian Politics
ASIA 3115 Asian Social Life
ASIA 3129 (HIST 2622) History of Traditional Japan

ASIA 3130 (HIST 2652) History of Modern Japan
ASIA 3132 Contemporary Japan

ASIA 3134 China and Japan: Diplomacy, Politics and Economy

ASIA 3211 Foreign Business Operations
ASIA 3214 International Business and Trade

Graduate Area Courses

ASIA 6212

ASIA 6111	Asian Religions and Ecumenical Dialogue
ASIA 6114	Chinese and Japanese Buddhism
ASIA 6121-6122	History and Culture of Japan I-II
ASIA 6131	International Politics in the Far East
ASIA 6132	American Foreign Policy in Asia
ASIA 6133	History of Modern Japan
ASIA 6145	Modern East Asia
ASIA 6146	Contemporary East Asia
ASIA 6122	Multinational Corporations in the Asian Market

Management of Foreign Operations

Profiles of the Participants

Chizu Asai is a graduate student and a teaching assistant in the Department of Asian Studies at Seton Hall. She received her M.A. in Linguistics from Indiana State University. Her academic focus is on second language instruction and intercultural language learning.

Fumiko Bacon had taught KANDA GAIGO GAKUIN in Tokyo for 16 years prior to teaching at Tenafly High School. She has taught at Bergen Community College, Rutgers University and is currently teaching at Fairleigh Dickinson University. She studied Japanese Law at Meiji University and holds an M.A. in International Law at the same college. She has been studying Asian study in America.

Elisa (Nikki) Balka is a senior from Edison, N.J., majoring in Sport Management with a double minor in Asian Studies and International Business. She is a cheerleader for the basketball program as well as an executive officer to the Sport Management Student Association. She traveled to Japan and studied Japanese Business and Management at Sophia University in the Summer 2005.

Deborah Brown is an associate professor in the Department of Asian Studies at Seton Hall University. She has authored, edited and co-edited nine books on East Asian affairs and contemporary religion, including *Religious Organizations and Democratization: Case Studies from Contemporary Asia* (M.E. Sharpe, 2006). Her research has centered on patterns in church-state relations and electoral and other elements of democratization in East Asia. She has authored and coauthored over sixty articles — most on democratization in East Asia — in international media and scholarly journals. She is the managing editor of the *Taiwan Journal of Democracy*.

Lawrence Driscoll received his M.A. in Asian Studies from Seton Hall University. A retired Toyota engineer, he is now a consultant for Pacific Bridge 21 L.L.C. He holds bachelor degrees from Maryknoll College and the State University of New York. His current scholarly interests are in the Confucian-based cultures of East Asia and the emerging automotive industry in the People's Republic of China.

Catherine Fisco is an adjunct professor of Japanese language and culture in the Department of Asian Studies at Seton Hall University. She holds a B.A. and M.A. in Asian Studies from Seton Hall University. She has lived in Japan for two years, where she worked for the Ministry of Education while participating in the JET Program. She currently serves as the Japanese Program coordinator at Cranford High School, where she also teaches Japanese language and culture.

Lawrence Frizzell is the associate professor of Graduate Department of Jewish-Christian Studies and director of the Institute of Judaeo-Christian Studies at Seton Hall University. He received his Doctor of Philosophy from Oxford University and has taught at the l'Ecole Biblique et Archeologique, Jerusalem, and at the Pontifical Biblical Institute, Rome. He has published in a wide variety of venues including the *Journal of Dharma* (Bangalore), *SIDIC Review* (Rome) and the *World Encyclopedia of Peace* (Oxford).

Mark Gaulter is the director of International Programs and the Asia Center at Seton Hall University. Mark Gaulter, son of Brian Gaulter, a famous United Kingdom math educator, came to the United States in 1994 after graduating from Cambridge University in England to study mathematics at the University of California, Santa Barbara, where he received his Ph.D.

Cori Hallock is a junior at Seton Hall and is majoring in Asian Studies and Spanish with a minor in Business. She is involved in teaching English as a second language on campus along with the University's Asian Studies Club. She studied abroad through Seton Hall's sister school in Japan, Sophia University, Summer 2005.

Laura Helbing is a junior at Seton Hall and is majoring in mathematics and secondary education. She currently serves as the treasurer of the Class of 2007, and the vice president of the Student Activities Board. In her spare time, she performs in Cabarets at the Cove and plays in the Seton Hall pep band. While she was in Tokyo, she studied both the religion and the business structure.

Hiroko Ishikawa is an adjunct professor in the Japanese Program at Seton Hall University. She received a M. A. in Asian Studies from Seton Hall University and a B. A. in Sociology from Washington State University. She studied Spanish at APEC University in the Dominican Republic. Ishikawa is currently a M.A. candidate in Japanese Pedagogy at Columbia University.

Christopher Keenan graduated from Seton Hall University in 2004 with a B.S. in Business Administration. He was a participant of the JET Program from 2004-05, working as an assistant language teacher for a high school in Fukuoka. Currently, Chris is interning in the marketing department of Sharp Electronics.

Vadim Knyazev studied finance in Udmurt State University, Russia, for two years and transferred to the U.S. four years ago. He is an undergraduate student in Stillman School of Business, with a major in finance and marketing and minor in international business and Asian Studies. He attended Sophia University's summer program in 2005 and studied Japanese Business Management.

Wesley Tak Matsui is assistant professor in Department of Professional Psychology and Family Therapy at Seton Hall University. He is a licensed psychologist and received his Ph.D. from Temple University. He recently published an article on "Individual psychotherapy and family therapy: A case of elder abuse" (Japanese Journal of Clinical Psychology, 49, 54-67.)

Chieko Mochizuki is a research scholar from Taisho University, Tokyo and adjunct professor of the Japanese Program in Department of Asian Studies at Seton Hall University. She is a specialist on Haiku and speech professor at several Japanese universities. She was previously an announcer at Yamanashi Broadcasting Company, Japan.

Sara Moriyama has a bachelor degree in Environmental Studies and a minor in Philosophy from Lake Forest College in Illinois. She is currently attending Columbia University's School of International and Public Affairs in New York to pursue a Master's of Public Administration in Environmental Science and Policy.

Chanju Mun is a resident priest at Korea-sah Temple in Los Angeles, California. He is serving as an adjunct professor of Chinese Thought at Dongguk Royal University as well as adjunct professor of East Asian Religions in the Department of Religious Studies at University of the West, California. He received an M.A. in Philosophy (East Asian Philosophy) at Seoul National University, Seoul, South Korea, and a Ph.D. in Buddhist Studies at University of Wisconsin, Madison, in 2002. He recently published *Buddhism and Peace: Theory and Practice* (Blue Pine, 2006).

Masako Nakagawa received both a B.A. and M.A. from Sophia University and a Ph.D. in Japanese Literature from Department of Oriental Studies, University of Pennsylvania. She is currently an associate professor in the Department of Modern Languages and Literatures at Villanova University. Her specializations include Japanese literature, Sino-Japanese studies, woman's studies and Japanese Pedagogies. She published *The Yang Kuei-fei Legend in Japanese Literature* (1998 Lewiston, NY, Queenston, Ontario & Lampeter, UK: The Edwin Mellen Press).

Rebeccah Newman is a M.A. candidate for Asian Studies at Seton Hall University. She received a B.A. in Asian Studies from Seton Hall University and served as Japanese teacher at Concordia Japanese Language Village in Summer 2004 and 2005. Her research interests are Japanese language and Japanese culture studies.

Cornelius O'Connell has earned an M.A. in Bilingual Bicultural Education and Teaching English as a Second Language. He is an adjunct faculty member of the ESL Program at Seton Hall University as well as an assistant to the Institute for Education Leadership, Research and Renewal. He is continuing his studies in pursuit of a Ph.D. in Higher Education here at Seton Hall. He received his B.A. from Manhattan College and taught English as a foreign language in Japan for eight years. His interests include Japanese culture, politics, philosophy and rugby.

Jiro Okuyama is a director of Japan Information Center at Consulate General of Japan in New York. Entering the Ministry in 1983, he spent four years in the UK, two as a trainee diplomat and two in London as an Embassy official. While he served in many distinguished posts, the one that seems most noteworthy is his time as the director for the International Press. He accompanied Prime Minister Koizumi on all of his foreign trips from 2002-04.

Shigeru Osuka is a director of Japanese Program and Graduate Program in Asian Studies Department at Seton Hall University. Currently he is serving as an examiner responsible for Japanese AI at the International Baccalaureate Organization (IBO) and co-chairs at Columbia University Seminar on Modern East Asia: Japan. Recently he published a book, The Very Mahayana Buddhist Ethics: Introduction and Translation of Fan-wang-ching (Chuo University Press, 2005).

Ben Owen is a graduate student in the Department of Asian Studies at Seton Hall University. As part of his graduate curriculum he will travel to Beijing and Shanghai this summer. He received his B.S. in Psychology at Kansas State University. His research interests include U.S. foreign policy involving East Asia.

Albert Pike is a Seton Hall University graduate student in the Asian studies program. In Spring 2004, he received a B.A. in English from St. Mary's College of Maryland with a concentration in Asian studies. His interest in Japanese culture

includes philosophy, literature and film. After completing his studies at Seton Hall in May 2006, he hopes to pursue a Ph.D. in Japanese philosophy and literature.

Shizuka Sakagami is currently conducting a discussion program in Japanese for American corporate executives and lawyers at the Harvard Club and the Yale Club of New York City. She is a consultant and coach for global executives and government officials specializing in East-West business relations. She previously taught International Business Communications at Fordham University, and Japanese at Rutgers University. She holds a Master and Doctor of Education in Applied Linguistics from Columbia University, as well as an M.A. in Bilingual-Multi Cultural Education from the School for International Training in Vermont.

Warren (Wataru) Saito graduated from Sophia University and entered the Japan Victor Company. Currently, he is a general manager of National Accounts Division at JVC Company of America. He is responsible for business planning, sales administration and operation for the sales team for the National Accounts Division. Working in the United States for 13 years (both in Los Angeles and New Jersey), he is married with two children.

Tomoko Takahashi is an undergraduate exchange student from Sophia University. She majors in international business and economics, with a minor in Asian studies. She has lived in Hong Kong and Thailand and is interested in Chinese culture and language. After the completion of the exchange program at Seton Hall, she hopes to pursue Asian economics and Asian literatures, and someday work in the tourism industry and introduce Japanese cultures to foreign travelers. She has a certificate in Ohara Style Japanese Flower Arrangement, which has a 100-year traditional history.

Jeffrey M. Togman is associate provost at Seton Hall University, and associate professor of Political Science. He earned his Ph.D. in Politics at New York University. Togman is the author of *The Ramparts of Nations*, a comparative study of French and U.S. immigration policies. Most recently, he directed the documentary feature film, *Home*, which won a Special Jury Award at the Silverdocs International Film Festival.

Yuri Yamanaka is an exchange student from Sophia University, Tokyo. She is a native of Osaka studying Asian Studies and international relations at Seton Hall University. She is very interest in learning about the international conflicts and poverty problems in Asian countries. She enjoys traveling, snowboarding and walking.

Department of Asian Studies Faculty 2005-06

Rose R. Anciado

(B.A., Republican University of Philippines) Filipino Language and Culture, Fahy Hall 206 (ext. 9464)

Shonara Awad

(M.A., St. Peter's College) Arabic Language and Culture, Fahy Hall 206 (ext. 6464)

Deborah Brown

(Ph.D., Drew University) Contemporary East Asia, Taiwan Politics, World Religion, Web page: pirate.shu.edu/~browndeb, Fahy Hall 207 (ext. 2715)

Dongdong Chen

(Ph.D., McGill University) Chinese Language, Linguistics, Web page: tltc.shu.edulchen, Fahy Hall 214 (ext. 9464)

Fen-Dow Chu

(Ph.D., Massachusetts Institute of Technology) Chinese History, Fahy 206 (ext. 9464)

Claire Diab

(M.A., Seton Hall University) Asian Religions and Culture, Zen and Yoga, Fahy Hall 206 (ext. 9464)

Catherine Fisco

(M.A., Seton Hall University) Japanese Language and History, Fahy Hall 210 (ext. 9464)

Marcelline Jenny

(M.A., Seton Hall University) Traditional China, Fahy Hall 206 (ext. 9464)

Michael Mitchell

(M.A., Seton Hall University) Asian Religions, Japanese Language and Culture, Fahy 206 (ext. 9464)

Huihong Hao

(M.A., Rutgers University) Chinese Language and Asian Culture, Fahy 206 (ext. 9464)

Hiroko Ishikawa

(M.A., Seton Hall University) Japanese Language and Culture, Fahy Hall 206 (ext. 9464)

Chih-Jen (Melvin) Lee

(M.A., Seton Hall University) Chinese Language and Culture, Fahy Hall 206 (ext. 9464)

Edwin Pak-wah Leung

(Ph.D., University of California) Modern Asian History, Chinese Diplomacy, International Politics and Business of Asia, Web page: pirate.shu.edu/~leungedw, Fahy Hall 251B (ext. 2714)

Hwa-Soon Meyer

(Ed.D., Columbia University) Traditional East Asia, Korean Language, Korean History, Fahy Hall 214 (ext. 9464)

Chieko Mochizuki

(B.A., Taisho University) Japanese Language and Culture, Fahy Hall 206 (ext. 9464)

Shigeru Osuka

(Ed.D., University of Hawaii) Japanese Language, Japanese Pedagogy, Pre-Modern Japanese History, Buddhist Studies, Web page: pirate.shu.edu/~osukashi, Fahy Hall 211 (ext. 2712)

Emeritus

Barry B. Blakely

(Ph.D., University of Michigan) Pre-Modern Chinese History and Civilization, Chinese Language, Fahy Hall 212 (ext. 9464)

Michael T. Kikuoka

(Ph.D., Hosei University) Japanese Language, Modern Japanese History, Fahy Hall 212 (ext. 9464)

Shu-Hsien Ma

(M.A., Seton Hall University) Chinese Language and Culture, Fahy Hall 212 (ext. 9464)

Winston Yang

(Ph.D., Stanford University) Chinese Literature, Taiwan Politics, Fahy Hall 212 (ext. 9464)

John Young

(Ph.D., John Hopkins University) Japanese Language, Japanese Pedagogy, Fahy Hall 212 (ext. 9464)

Visiting Research Scholars

Hellen Mao

(Ningbo University, China) Chinese Language, Fahy Hall 206 (ext. 9464)

Chieko Mochizuki

(Taisho University, Japan) Haiku and Speech, Fahy Hall 206 (ext. 9464)

Jun Mochizuki

(Taisho University, Japan) Theater Director, Fahy Hall 206 (ext. 9464)

Graduate/Teaching Assistants

Chizu Asai Kennedy

(M.A., Indiana State University) Linguistic, Japanese Pedagogy, Fahy Hall 208 (ext. 2713)

Chu-Fen Kuo

(B.A., National Chung Cheng University) Chinese Language and Culture, Fahy Hall 208 (ext. 2713)

Liping Liu

(B.A., Jiangxi Normal University) Chinese Language and Culture, Fahy Hall 208 (ext. 2713)

Albert E. Pike

(B.A., St. Mary's College) Japanese Language, Fahy 208 (ext. 2713)

Department of Asian Studies

Fahy Hall 251 • (973) 761-9464 • artsci.shu.edu/asian

Zenobia Sanders, Secretary

Seton Hall University

For 150 years, Seton Hall University has been a catalyst for leadership, developing the whole student, mind, heart and spirit. Seton Hall combines the resources of a large university with the personal attention of a small liberal arts college. Its attractive suburban campus is only 14 miles by train, bus or car to New York City, with the wealth of employment, internship, cultural and entertainment opportunities the city offers. Nationally known and respected as a leading Catholic university, Seton Hall embraces students of all races and religions, challenging each to better the world through integrity, compassion and a commitment to serving others. For more information, visit www.shu.edu.

Japan Week 2006 Committee

Hisashi Takashima Special Advisor/Consulate General of Japan in New York

Kirk Rawn Special Advisor/Office of the Provost
Mary Balkun Special Advisor/Department of English
Sheila K. O'Connell Special Advisor/Academic Services

Martin Finkelstein Special Advisor/Department of Educational Administration and Supervision

Jason Yin Special Advisor/Department of Management

Wesley Matsui Special Advisor/Department of Professional Psychology and Family Therapy

Peter Ahr Special Advisor/Department of Religious Studies

Shigeru Osuka Director of Japan Week 2006

Hiroko Ishikawa Assistant Director of Japan Week 2006
Catherine Fisco Assistant Director of Japan Week 2006

Kathy Diamantopoulos Account Manager, Public Relations and Marketing

Student Volunteer

Marie Somers Web Development Manager

Eva Gale Facility Coordinator/Teaching, Learning and Technology Center

Chizu Asai Kennedy Coordinator of Japan Week 2006
Albert E. Pike Coordinator of Japan Week 2006

Yuri Yamanaka Student Volunteer (exchange student form Sophia University, Tokyo)
Tomoko Takahashi Student Volunteer (exchange student form Sophia University, Tokyo)

Brittany Weatherhead Student Volunteer Joseph Kielar Student Volunteer Michael Doyel Student Volunteer Kevin Bruno Student Volunteer Mickey Ashmont Student Volunteer Cori Hallock Student Volunteer Tim O'Brien Student Volunteer Jonathan Perez Student Volunteer Michael Wells Student Volunteer Student Volunteer Lisa Hogya Joanna Pepera Student Volunteer Student Volunteer Jesse Rosso Student Volunteer **Kyle Schiller Brandon Sortman** Student Volunteer

Kathryn C. Monet

Sponsorship for Japan Week 2006 is provided by Seton Hall University's Department of Asian Studies in cooperation with the Asia Center, College of Arts and Sciences Dean's Office, Office of International Programs, The Whitehead School of Diplomacy and International Relations, Multicultural Programs, International Student Association, Institute of Judaeo-Christian Studies, 10th Annual Petersheim Academic Exposition (April 2-4, 2006), Consulate General of Japan in New York, Japanese Chamber of Commerce and Industry of New York, Japan National Tourist Organization and Japan Foundation.

THE JAPANESE CHAMBER OF COMMERCE & INDUSTRY OF NEW YORK, INC.

is proud to salute

The Japanese Program 150th Anniversary

at

Seton Hall University

for their efforts in encouraging intercultural education and interaction between Japan and the United States

during

Japan Week 2006