

DIPLOMACY & HUMAN RIGHTS IN THE MEDITERRANEAN

MOROCCO • TUNISIA • BELGIUM • FRANCE

DECEMBER 29, 2021 - JANUARY 15, 2022

overview

Diplomacy is about balancing multiple, sometimes competing priorities. How can the US promote human rights in North Africa while also fighting terrorism? How does the US elicit cooperation from NATO allies while also getting them to pay their fair share? This study tour surveys how US diplomats balance multiple goals and foreign policy challenges while working with partners from other governments, international organizations, and civil society in Europe and North Africa. The Mediterranean region is one where the most pressing foreign policy challenges of the day converge, from migration to counterterrorism and climate change to great power competition with China and Russia. This course will introduce students to the tools the US uses to address these challenges, from public diplomacy to military partnerships.

courses

Students choose one of the following courses:

- **Human Development 355:** Diplomacy & Human Rights in the Mediterranean
- **Human Rights 355:** Diplomacy & Human Rights in the Mediterranean
- **International Relations 355:** Diplomacy & Human Rights in the Mediterranean
- **Political Science 355:** Diplomacy & Human Rights in the Mediterranean

cities

Morocco: Marrakesh, Rabat, and Casablanca

Tunisia: Tunis

Belgium: Brussels

France: Paris

DIPLOMACY & HUMAN RIGHTS IN THE MEDITERRANEAN

DECEMBER 29, 2021 - JANUARY 15, 2022

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		Dec. 28	Dec. 29	Dec. 30	Dec. 31	Jan. 1
		Depart for Marrakesh	Arrival in Marrakesh <ul style="list-style-type: none"> • Orientation • Welcome Dinner 	Marrakesh <ul style="list-style-type: none"> • Lecture • City Tour 	Marrakesh <ul style="list-style-type: none"> • Lecture • Cultural Activities • NYE Dinner 	Marrakesh / Rabat <ul style="list-style-type: none"> • Train to Rabat • Group Dinner
Jan. 2	Jan. 3	Jan. 4	Jan. 5	Jan. 6	Jan. 7	Jan. 8
Rabat <ul style="list-style-type: none"> • City Tour • Lecture • Group Dinner 	Rabat <ul style="list-style-type: none"> • Cultural Visit • Group Dinner 	Rabat / Casablanca <ul style="list-style-type: none"> • Train to Casablanca • Group Dinner 	Casablanca <ul style="list-style-type: none"> • Cultural Activities • Lecture • Group Dinner 	Casablanca / Tunis <ul style="list-style-type: none"> • Flight to Tunis • City Tour • Medina Visit • Group Dinner 	Tunis <ul style="list-style-type: none"> • Lecture • Bardo Museum Visit • Visit U.S. Embassy to Tunisia • Group Dinner 	Tunis <ul style="list-style-type: none"> • Lecture • Cultural Activities • Group Dinner
Jan. 9	Jan. 10	Jan. 11	Jan. 12	Jan. 13	Jan. 14	Jan. 15
Tunis / Brussels <ul style="list-style-type: none"> • Flight to Brussels • Lecture • Group Dinner 	Brussels <ul style="list-style-type: none"> • NATO Visit • Parlamentarium Museum • Group Dinner 	Brussels <ul style="list-style-type: none"> • Lecture • European Parliament • Group Dinner 	Brussels / Paris <ul style="list-style-type: none"> • Train to Paris • Museum Visit 	Paris <ul style="list-style-type: none"> • American Chamber of Commerce • New York Times Office • Lecture 	Paris <ul style="list-style-type: none"> • Visit Hotel Talleyrand • Farewell Dinner 	Depart Paris based on individual itineraries