[image: image1.jpg]Women’s |
wd(Gender Studies

\

2015-2016 MINOR REQUIREMENTS

Note: Requirements vary. Students must refer to the Undergraduate Bulletin from the year they entered UNL for Women’s and Gender Studies Program requirements.
18 hours of courses in the WGS program, including:

· WMNS 101 Introduction to Women’s and Gender Studies

· 3 hours each from courses listed under History; Literature/Rhetoric and other Humanities; and Social Sciences

· At least 6 hours of courses at the 300 level or above

· At least 3 hours of courses that fulfill the diversity requirement
Required Core Course (3 hours):
WMNS 101.

Introduction to Women’s and Gender Studies (ACE 9)
History Courses (3 hours):
CLAS/WMNS 440.

Gender and Sexuality in the Ancient World

HIST/WMNS 204.

Women & Gender in United States History

HIST/WMNS 225.

Women in History

HIST/WMNS 329.

Women in European History

*HIST/ETHN/WMNS 356.

Black and/or African American Women’s History

*HIST/ETHN/WMNS 358.

Native American Women

*HIST/WMNS 363.

History of Women and Gender in the American West

*HIST/WMNS 402.

Sexuality in 19th & 20th Century America

HIST/WMNS 336.

Saints, Witches, and Madwomen

HIST/WMNS 441.

Seminar in US Women’s and Gender History

*HIST/ETHN/WMNS 459

Women & Gender in African Societies

*HIST/ETHN/WMNS 476A.

Gender and Sexuality in Latin America

*/**WMNS 201.

Introduction to LGBTQ/Sexuality Studies

Literature/Rhetoric and other Humanities Courses (3 hours):
*ENGL/WMNS 212.

Introduction to Lesbian and Gay Literature

ENGL/WMNS 215.

Introduction to Women’s Literature

ENGL/WMNS 253A.

Writing of Poetry: Women’s Poetry

ENGL/WMNS 315A.

Survey of Women’s Literature

ENGL/WMNS 315B.

Women in Popular Culture

*ENGL/ETHN/WMNS 344B.

Black Women Authors

*ENGL/WMNS 345N.

Native American Women Writers

FREN/ENGL/MRST/WMNS 388.
Body Language: Love, Politics, and the Self in French Literature

ENGL/WMNS 414.

Women’s Literature
*ENGL/WMNS 414B.

Modern and Contemporary Women Writers

ENGL/WMNS 475A.

Rhetorical Theory: Rhetoric of Women Writers

PHIL/WMNS 218.

Philosophy of Feminism

RELG/JUDS/WMNS 340.

Women in the Biblical World

*/**WMNS 201.

Introduction to LGBTQ/Sexuality Studies (ACE 9)
Social Sciences Courses (3 hours):
ANTH/WMNS 410.

Women & Men: An Anthropological Perspective

COMM 380.

Gender & Communication

CRIM 339.

Women, Crime, & Justice

*CYAF/WMNS 447.

Working with GLBT Youth in Professional Contexts

ECON/HIST/WMNS 375.

Women and Work in US History

ECON/WMNS 445.

Gender, Economics and Social Provisioning

POLS/WMNS 338.

Women and Politics

PSYC 330.

Psychology of Diversity

PSYC/WMNS 421.

Psychology of Gender

PSYC/CYAF/EDPS/SOCI 471

Human Sexuality & Society

SOCI 200.

Gender in Contemporary Society

SOCI 490.

Sociology of Gender

TMFD 410/WMNS 410A.

Socio-psychological Aspects of Clothing

*/**WMNS 201.

Introduction to LGBTQ/Sexuality Studies (ACE 9)

WMNS/AGRI/NRES 385.

Women, Gender & Science (ACE 9)

Additional Elective Courses (3-6 hours from the above lists or any of the additional elective courses listed below):

ANTH/WMNS 408.

Cross-Cultural Mentoring I

ANTH/WMNS 409.

Cross-Cultural Mentoring II

ARCH 481.

Women in Design

GPSP/GEOG/WMNS 377.

Women of the Great Plains

TMFD 325.

Woven & Nonwoven Textile Design

TMFD 407.

History of Costume

WMNS 189H.

University Honors Seminar

WMNS 210.

Activism and Feminist Communities (ACE 8)
*WMNS 250.

Sex and Gender Around the Globe

WMNS 291.

Special Topics in Women’s and Gender Studies

WMNS 391.

Special Topics in Women’s and Gender Studies

WMNS 399.

Independent Study

WMNS 399H.

Honors Thesis (up to 6 hours)

WMNS 400.

Senior Seminar (offered Spring only; ACE 10)

WMNS 485.
Feminist Theories, Feminists’ Perspectives (offered Fall only)

WMNS 492.
Special Topics in Masculinities

WMNS 497.
Internship in WGS (up to 6 hours; Pass/No Pass only)
WMNS 498.

Special Topics in Women’s and Gender Studies

*Courses that fulfill diversity requirement **This class may count for only one of the three areas

[image: image2.png]Nebraska

Lincoln”

Updated August 2015

[image: image1.jpg][image: image2.png]