fall 2010

Undergraduate Courses
Cross-Cultural Mentoring I
ANTH/wmns 408 Sec. 001 Credits: 3

DiBernard and Willis Class No. 8314

M 3:30 – 5:05 p.m., plus at least one hour per week
 at North Star High School (to be arranged)

This course is a structured internship. You will be paired with a North Star High School student from an immigrant or refugee family as a mentor and will meet with your mentee at North Star at least once a week during school hours. We ask that you make a 2-semester commitment to this mentorship because of the needs of the students. During the fall semester, we will meet as a class once a week for an hour and a half. We will read and discuss several ethnographies of recent U.S. immigrant communities. As you begin your mentoring, you will also use our group meetings to report on how it’s going, and for us to brainstorm and share resources with each other. Mentees will need different things, so you might be called on to help with homework, help your student get a job, fill out financial aid forms or college applications, figure out how to keep a student motivated for schoolwork, as well as be a friend. During the second semester, you will get 3 credits by continuing your mentoring, meeting at least once a month as a group, and possibly doing additional reading and research on your mentee’s culture or on mentoring.
Requirements: In the fall: read several ethnographies, meet weekly, write a weekly journal on your mentoring experience, research your mentee’s culture, and present a PowerPoint to the class. In the spring: meet at least once a month, write a weekly journal, write a final reflection on your mentoring experience.
For those of you who want to put some of your WGS study into practice, this is an excellent opportunity! UNL students are paired with mentees of the same sex, and a gender lens is definitely useful in this work. In addition, you will be learning about another country and possibly a culture and religion within that country through research as well as interaction with your mentee (and through our readings first semester and the reports of your student colleagues). WGS students have participated in this internship for 2 years now and have found it a powerful learning experience. One mentor wrote:

“Looking back at my journals I have come to the conclusion that this has been my most challenging class but it has been the most rewarding I have had thus far in my academic career. There has been no other setting in my learning experience that has made me look this deep into the world around me and there has never been a class that has made me look inside myself and see my own flaws, strengths and privileges as this one has.”
If you have questions or want more information, please call or email Barbara DiBernard at 472-1828 or bdibernard2@unl.edu.

Women and Men: An Anthropological Perspective

ANTH/WMNS 410 Sec. 001 Credits: 3

Draper MW 3:00 – 4:15 p.m. Class No. 11137
This class counts toward the LGBTQ/Sexuality Studies minor.
This course covers cross-cultural variation in gender roles in societies of different levels of socio-cultural complexity and considers the influence of societal scale, economy, and political organization on gender asymmetry. Biological factors in human gender roles and the theories of evolutionary ecology are also treated.
CRIM 339 Sec. 001 Women, Crime and Justice Credits: 3

Ogle TR 11:00 a.m. - 12:15 p.m. Class No. 2936

NOTE: Women’s and Gender Studies majors and minors may take this course without the specified prerequisite.

This course focuses on women’s experiences as offenders, defendants, criminal justice professionals, and victims of crime.
Sex Roles in Literature: Gay and Lesbian Literature
ENGL/WMNS 212 Sec. 001 Credits: 3

Staff T 6:00 - 8:45 p.m. Class No. 25567
This class counts toward the LGBTQ/Sexuality Studies minor.
Contact the English Department for a course description.
ENGL/WMNS 215 Introduction to Women’s Literature Credits: 3

Contact the English Department for a course description if none is listed underneath a section.
DiBernard Sec. 001 TR 9:30 – 10:45 a.m. Class No. 8333
Aim: In this course we will be reading a wide range of works written by women authors in the 20th and 21st centuries. As we read material written by women of different races, cultures, and nationalities, women who have disabilities or are temporarily able-bodied, women who are lesbians, women who are heterosexual, women who are poor and women who are economically privileged, we will challenge ourselves to look at things from the perspectives of these women, to try to feel and understand what they have experienced. In the course we will also ask some fundamental questions about women’s literature, such as its absence from much of the curriculum, its challenge to traditional genres, and the importance of context in reading and responding to a work of literature. Expect the reading to be varied and challenging.
Teaching Method: We will do small group and full class discussions, group work, free writing, round robins, reading aloud, and other experiential activities. This is a class where you must be active!

Requirements: Regular attendance and participation, a reading journal or Blackboard posting every week, a research project, an oral report, reports on women’s events on campus and in the community.

Tentative Reading List: Likely but not necessarily to include The Color Purple by Alice Walker; The Gilda Stories by Jewelle Gomez; What Happened to You?: Writings by Disabled Women, ed. Lois Keith; The Truth Book by Joy Castro.

Homestead Sec. 002 TR 11:00 a.m. – 12:15 p.m. Class No. 9071
Aim: This section will focus on prose fiction in English written by women. Within these limits of language and gender of the author, the selection of readings will be broad and varied, with texts read spanning almost 300 years, from the late 1600s to the 1980s. Most of the writers will be from the United States and England, but others will be from the many other countries where English is spoken and written, and their writings reflect their diverse life experiences in terms of race, class, and sexuality and as women living during different periods of history. Our readings will be organized thematically around some life experiences shared by many women, providing the opportunity to trace patterns of continuity and discontinuity and consider the usefulness of gender as a category of analysis for literary study.

Teaching Method: Whole class and small group discussion with occasional brief lectures

Requirements: Regular short writing response papers to be completed before class discussion, regular class attendance and participation, and two formal integrative essays analyzing works read for class and tracing themes across works.

Tentative Reading List: All readings will be drawn from The Norton Anthology of Women’s Literature: The Traditions in English. Longer works are likely to include Aphra Behn Oroonoko, Charlotte Brönte Jane Eyre, Kate Chopin’s The Awakening, and Carson McCullers Ballad of the Sad Cafe. We will read a wide variety of short stories by authors such as Isak Dinesen, Hisaye Yamamoto, Mary Austin, Maxine Hong Kingston, Margaret Atwood, Mary Wilkins Freeman, Rebecca West, Muriel Spark, Harriet Beecher Stowe, Zora Neale Hurston, Helen María Viramontes, and Willa Cather.

Staff Sec. 101 M 6:00 – 8:45 p.m. Class No. 8331
ENGL/WMNS 253A Sec. 035 Women and Poetry Credits: 3

Staff TR 11:00 a.m. – 12:15 p.m. Class No. 8308

Contact the English Department for a course description.

ENGL/WMNS 315B Women in Popular Culture Credits: 3 Contact the English Department for a course description if none is listed underneath a section.
Dreher Sec. 001 TR 11:00 a.m. – 12:15 p.m. Class No. 8310
Staff Sec. 002 MWF 9:30 – 10:20 a.m. Class No. 25210
Honey Sec. 003 TR 2:00 – 3:15 p.m. Class No. 9434
This course focuses on popular materials that have special appeal for a female audience. We cover a variety of media: magazines, best-selling novels, film, television, music, and advertising. We will examine prominent images of and themes about women from varying economic groups, ethnicities, sexual orientations, and time periods in order to see what messages have been and are being sent out about women’s roles.

Teaching Method: Discussion and group work.

Requirements: Weekly response papers; midterm and final papers of 4-6 pages each; oral report on a topic of the student’s choice.
Reading List: A Harlequin romance; a women’s magazine; contemporary articles on women in popular culture from the New York Times; How Stella Got Her Groove Back by Terry McMillan; Where the Heart Is by Billie Letts; Reviving Ophelia by Mary Pipher; The Cult of Thinness by Sharlene Hesse-Biber; others to be determined.
HIST/WMNS 225 Sec. 001 Women in History
 Credits: 3
Wood Seefeldt MWF 12:30 – 1:20 p.m.
 Class No. 25589
Survey of the role and status of women within Western society from ancient Greece and Rome to contemporary America, with the major focus upon 19th and 20th century developments. Primary emphasis on analysis of the evolution of the position of women in society within the context imposed by cultural milieu, level of technological development, political and economic structure, family structure, and social class.

Sexuality in 19th – 20th Century America
HIST/WMNS 402 Sec. 001 Credits: 3

Holz MWF 9:30 – 10:20 a.m. Class No. 9223

This class counts toward the LGBTQ/Sexuality Studies minor.

In recent decades, the study of human sexuality has emerged as among the most vibrant
areas of scholarly inquiry, one which cuts across academic disciplines. Yet, for as knowledgeable as we are indeed becoming in this important area of inquiry, many are still surprised to discover that sexuality itself has a history all its own, one which bears little resemblance to the nostalgic (“such things didn’t happen in my day”) reconstructions of the past. Consequently, one of the primary goals of this upper-division course is to assess sexuality’s larger historical sweep, one which is not simply a tale of the march forward of “progress” (from the dark days of repression to today’s supposed tolerance and sexual liberation) but rather something much more complex.
Sexuality’s larger historical eras therefore—including, though certainly not limited to, the Age of Victorianism, the New Morality, as well as the Sexual Revolutions of the 1960s—constitute the course’s larger narrative framework. However, three topics in particular will serve as the course’s driving focus: the history of birth control (contraception and abortion), the history of homosexuality and gay and lesbian practices and communities, and the intersections between sex, art, and the media.
Requirements for the course include: extensive reading of primary and secondary sources (including several full-length books), several papers (both formal and informal), quizzes, an in-class written exam, and active participation in classroom discussion. Graduate students will be expected to fulfill several additional requirements.
Saints, Witches, and Madwomen
HIST/WMNS 436 Sec. 001 Credits: 3
Levin TR 12:30 – 1:45 p.m. Class No. 11741
PREQ: JUNIOR STANDING OR PERMISSION

The image of the madwoman has both frightened and intrigued people for centuries. Some historical periods have perceived visionary experiences as saintly, while in other periods some women were labeled as witches, and in yet other times certain women have been called insane. We will examine the topic of how society labeled women on the margins in different historical periods using theoretical, historical, and literary studies. Some of the questions we will ask include: How do we define madness, and how is it different for women and men? What is the role of society in defining women as saint, as witch, or as madwoman? What is the visionary aspect of women's madness? Why did the outbreak of witchcraft accusations happen in Europe and colonial America?

Requirements for the course: Short essays and research paper; in-class writing and midterm

History of Women and Gender in the American West
HIST/WMNS 448 Sec.001 Credits: 3

Jacobs MWF 10:30 – 11:20 a.m. Class No. 11776
Prerequisite: Junior standing.

The American West provides a prime arena in which to study how interactions between people of different backgrounds have transformed one another’s gender systems and thereby drastically altered women’s lives and status. Through examining three main currents that brought together people of different backgrounds in the West -- conquest and colonialism, migration and immigration, and reform and activism -- we will explore the ways in which women’s experiences and gender systems in the American West have changed from 1500 to the present.
Gender and Sexuality in Latin America
HIST/ETHN/WMNS 476A Sec.001 Credits: 3
Ari TR 2:00 – 3:15 p.m. Class No. 25285
This class counts toward the LGBTQ/Sexuality Studies minor.

This course uses a comparative framework to examine the history of gender and sexuality in twentieth-Century Latin America. The experience of femininity and masculinity will be compared according to time and place, incorporating the novel research that reveals the intimate connections with nation, modernity, race and ethnicity. The course uses a combination of lectures, reading, discussion and essays. Lectures aim to provide a breadth of background and incorporate my own interpretations of selected issues. Readings have been chosen in order to open and present important questions and to introduce different perspectives.
POLS/WMNS 338 Sec. 001 Women and Politics Credits: 3

Staff MWF 12:30 – 1:20 p.m. Class No. 25588
This course examines the expanding role of women in political life. It will survey women’s ongoing participation in political life, political attitudes, issues of special concern to women both in the U.S. and internationally, and the varied roles attained and denied women both in the U.S. and abroad. The course is an investigation of the female experience from exclusion, to protest, to participation, to policymaking. By the end of the semester students will have a strong foundation from which to critically evaluate the positions and contributions of women in politics today.
PSYC/WMNS 421 Sec. 001 Psychology of Gender Credits: 3

Gervais TR 12:30 - 1:45 p.m. Class No. 8317
This class counts toward the LGBTQ/Sexuality Studies minor.

Prerequisite: 12 credit hours in Psychology or permission from the instructor, Dr. Sarah Gervais, sgervais2@unl.edu

This course examines psychological research and theory related to gender, with a particular focus on the ways in which gender impacts people’s day-to-day lives. First, we will consider the origins of gender in factors such as biology, stereotypes, human development, and the media. Next, we will consider how gender influences ability and achievement, work, sexuality, and relationships. Finally, we will discuss the ways that gender relates to interpersonal violence and mental and physical health. Throughout the course, we will emphasize the importance of race and culture in understanding gender.
SOCI 200 Women in Contemporary Society Credits: 3

Staff Sec. 001 MWF 8:30 – 9:20 a.m. Class No. 9491

Moore Sec. 002 TR 2:00 – 3:15 p.m. Class No. 7383
This course provides you with an overview of women's experiences and issues, with a primary focus on the diversity of women in the United States. In this course we critically consider concepts, theoretical explanations and experiences of prejudice and institutionalized discrimination in social inequality and outcomes for oppressed groups of women. You will learn a variety of social frameworks for analyzing the social factors contributing to these patterns: conservative, liberal, radical feminist, socialist and post-structuralist accounts. You will hear from people in class, on campus and from the Lincoln communities, whose experiences, concerns and solutions will challenge our own analyses. By understanding the institutional maintenance of social patterns (gendered education, domestic violence laws, segmentation of work, patriarchal politics, sexism in sport, religious restrictions) we can assess the range of actions taken now or advocated in the future for social change.

Format: Lecture, discussion of readings and short presentations.

Readings: Joan Spade and Catherine Valentine, The Kaleidoscope of Gender: Prisms, Patterns, and Possibilities.

Deegan Sec. 101 M 6:30 – 9:20 p.m. Class No. 158

Aim: This course focuses on the maintenance and change of women’s roles in society through such institutions as the family, economy, education, politics and religion. Various theoretical
explanations of women’s status are discussed. These perspectives are applied to an overview of research on women from diverse ethnic, racial and class backgrounds, older women, houseworkers, lesbians and women as victims and survivors of abuse.

*TXCD 407 Sec. 001 History of Costume Credits: 3

Trout MF 11:00 a.m. - 12:15 p.m. Class No. 8151

*NOTE: For Women’s and Gender Studies credit, the student must complete a substitution form with the Women’s and Gender Studies Director.

Prerequisite: Junior Standing

Theoretical approach to the history of dress from ancient times through the twentieth century; examining dress in the context of social, economic, and artistic development of Western culture.
WMNS 101 Introduction to Women’s Studies Credits: 3

Sec. 001 Deb TR 11:00 a.m. – 12:15 p.m. Class No. 8298

Course Description and Learning Objectives:

This section of WMNS 101 will introduce students to basic concepts in the field of women and gender studies, but through a relatively new critical lens of transnational feminism. In other words, the course will offer insights into how our thinking about women and gender is transformed when we use the transnational rather than the national as our frame. Exploring our course topic through this new field force of transnationalism, students will gain fresh perspectives on how women’s and gender issues are inflected by locations inside and outside the United States. Students will also be required to engage in problem-solving exercises about how we can meaningfully forge common-front feminist and gender alliances across different social/power locations to produce material changes, without ignoring the inherent tensions within such coalitions. Placing students in the historical and cultural contexts of the issues that they will study, this course will help them to engage in contemporary topics and debates about women and gender with the aim of allowing students to develop their critical thinking and reasoning as well as application. In fact, we will spend a considerable amount of time discussing our readings and issues related to them. Besides the critical works, the course will also expose students to literature and film as particular case studies of transnational feminisms. It will also enable students to formulate convincing and coherent arguments through writing short exploratory papers and longer research projects, oral presentations, creative projects, discussions, and other kinds of class participation. The ultimate purpose is to allow them to develop command over women’s and gender studies through a new branch of feminist analysis.
Sec. 002 Vigil MWF 9:30 – 10:20 a.m. Class No. 9190

Description: This class will provide an introduction to key concepts in women’s and gender studies. We will look at how individuals and groups have pushed for greater attention to and understanding of gender and sexuality as well as how gender and sexuality are tied into issues of ethnicity, religion, race, nation, and class. Attention will be given to both historical and current ideas and to domestic and international issues – with focus on the interplay between the past and the present, the local and the global. We will also look at how individuals talk about aspects of their own identities and experiences by looking at critical and creative pieces.

Tentative Reading List: An Introduction to Women’s Studies: Gender in a Transnational World, Eds. Inderpal Grewal and Caren Kaplan; The Gilda Stories, Jewelle Gomez; All Over Creation, Ruth L. Ozeki; Stone Butch Blues, Leslie Feinberg.
Assignments: Weekly Response Papers, 3 Take Home Exams, 1 Presentation

WMNS 201 Sec. 101 Introduction to LGBT Studies Credits: 3

Kazyak TR 2:00 – 3:15 p.m. Class No. 8299
This class counts toward the LGBTQ/Sexuality Studies minor.
Aim: This interdisciplinary course will introduce students to the study of sexuality with perspectives from lesbian, gay, bisexual, transgender, and queer scholarship. Students will engage with theoretical and empirical scholarship that addresses key topics in LGBT Studies, including: the changing historical configurations of same-sex desires and practices; regulations of bodies and sexuality; constructions of LGBTQ identities and communities; and histories of LGBTQ politics and activism. Given the interdisciplinary nature of LGBT Studies, students will also reflect on the multiple methods and types of evidence used in research. Throughout the course, we will consider the intersection between sexuality and other axes of differences such as gender, race, class, geography, and religion.

Teaching Method: Students can expect to actively participate and will engage in a variety of activities in class, including: discussing the reading material (led by both instructor and students); analyzing depictions in movies, TV, and newspaper articles; doing free-writes; working in small groups; listening to interviews. In addition to discussion and activities, there will be some short lectures and student presentations.

Requirements: Requirements for the course will likely include: active participation in classroom discussion and activities, an in-class presentation, exam, a major project, and reflections on course material and outside events.
WMNS 210 Sec. 001 Activism and Feminist Communities Credits: 3

Bartlett

 TR 3:30 – 4:45 p.m. Class No. 11608

Aim: This course will provide students an opportunity to connect course content to participating as a volunteer in the community or to the design of their own activist projects. Course readings will provide a feminist theoretical framework for examining the intersections of activism, feminism, and identity, while also exploring the values of listening, dialogue, and reciprocity. Under faculty guidance, students will engage in community-based projects such as volunteering for a community organization or designing a project to address a defined community need. Collaboration is welcome and encouraged.
Requirements: WMNS 210 is a highly interactive class. Students will devote, at minimum, 20 hours to their community organization or projects. Weekly readings will be assigned and explored in class discussion as well as in individual journals. At the end of the semester, students will submit a project portfolio which includes reflective journaling on readings and their connections to students’ community projects, any artifacts collected, in-class writing, outside research which has helped shape thinking on their work in the community, and a final narrative which synthesizes and reflects on portfolio contents. Drawing on their portfolios, each student or group of students will make a brief presentation to the class.

For further information, contact the instructor Lesley Bartlett at lesley.bartlett@huskers.unl.edu.

Women, Gender and Science
WMNS/AGRI/NRES 385 Sec. 001 Credits: 3

Woudenberg T 5:30 - 8:15 p.m. Class No.25590
This course will explore historical and contemporary perspectives about science through the lens of sex (male vs. female) and gender (men vs. women). It will highlight specific accomplishments of women in science and describe potential barriers women may encounter as they pursue a career in science. The course offers an opportunity to explore a much broader view of science than classically presented. The format will be multi-media lectures, in-class discussion of readings, student presentations and interviews of women scientists, and a short research paper.

Topics include theories on biological determinism, gender and scientific subjectivity and biases, race and cultural considerations, language and gender norms, and ecofeminism. Current statistics will be analyzed about women in various science disciplines (basic and applied sciences including medical fields of study) and gender-related trends in early math and science education. Strategies for the inclusion of diverse participants in the process of science will be emphasized.

Please contact the instructor for any questions or concerns: Dr. Donna Woudenberg, dwoudenberg2@unl.edu
WMNS 399 Sec. 001 Independent Study Credits: 1 - 6

Jacobs Arranged Class No. Suppressed

PREQ: PERMISSI0N OF WOMEN’S STUDIES PROGRAM DIRECTOR, MARGARET JACOBS, 472-9300, mjacobs3@unl.edu
WMNS399H Honors Course Credits: 1- 6

Jacobs Arranged Class No. Suppressed

Prerequisite: Open to candidates for degree with distinction, high distinction or highest distinction in the College of Arts and Sciences; junior standing or above, with the consent of the instructor.
This course allows WGS majors and minors and LGBTQ Sexuality Studies minors to get credit for their work on an honor’s thesis. For more information, contact the Women’s and Gender Studies office at 472-9392, or Margaret Jacobs at mjacobs3@unl.edu
Feminist Theories, Feminists’ Perspectives
WMNS 485 Sec. 001 Credits: 3

Holz W 2:30 – 4:50 p.m. *Class No. Suppressed

*PERMISSION OF WOMEN’S AND GENDER STUDIES PROGRAM ASSOCIATE DIRECTOR, ROSE HOLZ, rholz2@unl.edu, 472-9380 IS REQUIRED IN ORDER TO REGISTER FOR THIS COURSE
Essential to any discipline is the theoretical framework upon which it is based. Essential also are the people who help create these ideas and put them into practice. As such, this course has two main objectives. First, we will begin the difficult (if not also life-long) task of acquainting ourselves with the massive body of scholarship upon which Women’s and Gender Studies rests: feminist and gender theory. Reading, writing, and discussion of a wide range of theoretical texts will therefore constitute an important part of what we do. But we will also spend time acquainting ourselves with the many people associated with this uniquely inter-disciplinary program, known to us as Women’s and Gender Studies.

For these reasons, the class is designed in this way. Although I will be leading the course more generally, each week will feature a Women’s and Gender Studies faculty member who will lead discussion on a feminist/gender theory text that profoundly influenced her/his own personal development: as an individual, citizen, and scholar. Not only does this serve as a useful way to familiarize ourselves with important theoretical texts, but it also makes evident the ways in which theory influences practice -- in terms of what we choose to study, the questions we then ask, and how in turn we carry our research out. Through the course of the semester, therefore, we will read and write about a broad range of theoretical texts and struggle with them together; we will come to know each other on a personal and professional basis, forging important bridges upon which a scholarly community must be based; and we will get to see first-hand the ways in which knowledge is created and then applied, with the hopes of building a framework of our own, one which is informed by our many interdisciplinary perspectives.

Please be advised that the reading and writing load in this course is heavy. The class number is also suppressed. Should you wish to enroll, please contact me (Rose Holz) at 402.472.9380 or rholz2@unl.edu.

Internship in Women’s and Gender Studies
WMNS 497 Sec. 001 Credits: 1-6

Jacobs Arranged Class No. Suppressed

Students may gain practical knowledge in applying concepts learned in WGS classes in a service-learning opportunity with such organizations as Voices of Hope, Friendship Home, the YWCA, Planned Parenthood, and the ACLU. The internship will engage students with particular issues including workplace discrimination against women, prejudice faced by lesbian and gay couples, violence against women, and women’s reproductive health. Together with an on-site internship supervisor and a WGS faculty member, students will design and sign a contract that defines the number of hours to be spent at the organization, types of work, assignments, and how the student will be evaluated and graded. For more information, contact the Women’s and Gender Studies office at 472-9392, or Margaret Jacobs at mjacobs3@unl.edu
Special Topics: Gender and Global Food Politics
WMNS 498 Sec. 001 Credits: 3

DiBernard and Jacobs W 5:30 – 8:15 p.m. Class No. 11606

Description: In this course food will serve as a mechanism through which we will examine larger structural issues in society. As we examine the questions “Where does our food come from, and how does it get to our tables?” we become aware of how little knowledge we have of the processes involved in producing and distributing our food. As Deborah Barndt notes, when we examine these questions, “we open a Pandora’s box…whose hands have planted, cultivated, picked, packed, processed, transported, inspected, sold, and cooked it?” (Tangled Routes, 2) How do these processes relate to structures of power and inequality? How is our disconnect from food and processes of production, consumption, and distribution impacted by, as well as reflected in, our disconnect from the communities within which we live?
Most of the new writing on food lacks an analysis of gender. In the class we will work together to ask how these issues impact women, how women participate in the global politics of food, and how gender intersects with other systems of power in the politics of food.

This is an interdisciplinary class. We will use the insights from our own disciplines and stores of knowledge but also rely on the scholarship of many others from various disciplines to gain greater insight into the working of gender and global food chains.

We have organized the course by “following the seed,” from its planting to its harvesting to its distribution and consumption, including the agribusiness of feeding, distributing, and consuming of meat.

Objectives:

1. To explore the social meanings and the global structural relations of power regarding the production, distribution, preparation, and consumption of food.

2. To develop a complex understanding of the structure of a globalized, industrialized agriculture and food system and the impacts on farmers, consumers and communities.

3. To examine the organization of a global food system that links the production and consumption of food; particularly how it generates abundance for some and famine for others.

4. To acquire knowledge of current responses to social problems regarding food and agriculture.

5. To do all of these as “curious feminists” who use a gendered lens to look at the issues.

Teaching Method: We will do small group and full class discussions, group activities, reports, field trips, and other experiential activities. You must be an active, engaged participant in this class.
Requirements: Keeping a weekly “food journal.” Three other projects, including: 1) tracing the global path of a commodity that you commonly consume in the US, 2) researching an organization concerned with global food issues, and 3) analyzing a particular food tradition that you practice. In addition, there will be a final paper synthesizing some of what you have learned in the course.
Tentative Reading List:

Deborah Barndt, Tangled Routes: Women, Work and Globalization on the Tomato Trail.

Barbara Kingsolver, Animal, Vegetable, Miracle
Ruth Ozeki, My Year of Meats

Vandana Shiva, Stolen Harvest: The Hijacking of the Global Food Supply

Articles and chapters from various books.

OTHER UNDERGRADUATE
COURSES OF INTEREST

These courses may or may not count toward a Women’s and Gender Studies major or minor. Please consult a Women’s Studies advisor before registering.

CYAF 446 Sec. 001 Addiction and Violence in Families Credits: 3

Springer M 2:00 – 4:50 p.m. Class No. 3064

Please contact Children, Youth and Family Studies for course description., 472-2957
CYAF 495 Sec. 001 Family and Diversity: Immigrants Credits: 3

Zhou TBA Class No. 9116

Please contact Children, Youth and Family Studies for course description., 472-2957
ENGL/ETHN 245D Chicano/a Literature Credits: 3

Vigil Sec. 001 MWF 11:30 a.m. – 12:20 p.m.
 Class No. 3638
This section counts toward the LGBTQ/Sexuality Studies minor. To obtain credit, consult with an LGBTQ/Sexuality Studies advisor.

Aim: This course will provide an introduction to 20th century Chicana/o Literature and culture. Through a study of a variety of genres – including poetry, short stories, novels, memoir and drama – students will gain an understanding of contemporary Chicana/o culture, history, and politics. Our course materials will touch on many important contemporary issues such as immigration, labor, sexuality, language, and identity. The class will stress both differences between and within Chicana/o literature; for example: how is Chicana/o literature different from other fields of American literature? And what kinds of differences do we see in literature by Chicana/o writers of different generations, genders, or geographic locations? Reading assignments will be supplemented by films, documentaries, music, and visual art.

Teaching Method: With the exception of occasional lectures, this class will be run as a seminar. Students are expected to show up each class period prepared to discuss the assigned reading. Large group discussions will be supplemented by small group discussions and group work.

Requirements: Weekly response papers, 2 essays, reading quizzes, regular attendance and participation.

Tentative Reading List:
Anzaldúa, Gloria. Borderlands/La Frontera:The New Mestiza

Rivera, Tómas ….y no se lo tragó la tierra/…and the earth did not swallow him

Rodríguez, Luis. Always Running: La Vida Loca: Gang Days in L.A.
-Other Undergraduate Courses of Interest (cont.)-

ENGL 401K Gay and Lesbian Drama Credits: 3
Montes Sec. 001 T 6:00 – 8:45 p.m. Class No. 25226

This course may or may not count toward the LGBTQ/Sexuality Studies minor; consult one of the LGBTQ/Sexuality Studies minor advisors before registering.

Aim: You are invited to take a fabulous journey exploring and experiencing some of the best 20th and 21st century Lesbian and Gay plays encompassing genres from drama and tragedy to romance and comedy. The works include The God of Vengeance by Sholom Ash (1910), The Children's Hour by Lillian Hellman (1933), Mart Crowley's The Boys in the Band (1968), The Second Coming of Joan of Arc by Carolyn Gage (1994), works by Chicana/Latina playwrights such as Cherrie Moraga and Carmelita Tropicana as well as the play, Bones and Ash: A Gilda Story by Jewelle Gomez who will also be coming to campus fall 2010. Jewelle Gomez, novelist,

poet, and playwright (most well known for her novel, The Gilda Stories) will be the speaker for the LGBTQ Banquet in October 2010. She will also be visiting our class to discuss playwriting. I look forward to celebrating playwriting with you this fall! Join us!
Teaching Method: Lecture, group work, group activities
Requirements: quizzes, midterm, critical journals, final paper and presentation
Tentative Reading List: Outplays: Landmark Gay and Lesbian Plays of the Twentieth Century, edited by Ben Hodges, Harvey Fierstein; Heroes and Saints and Other Plays by Cherrie Moraga; The Second Coming of Joan of Arc by Carolyn Gage; Bones and Ash: A Gilda

Story by Jewelle Gomez

ENGL 413 Sec. 001 Film: Performing Masculinity in Movies Credits: 3
Foster W 1:30 – 4:40 p.m. Class No. 3688

NOTE: Special fee - $30.

Aim: In this class we will analyze masculinity as it is performed in such films as Taxi Driver, The Hurt Locker, Born to Kill, Scarface, Public Enemy, Act of Violence, A History of Violence, The Hitch-Hiker, Out of the Past and others. We will study how these films portray masculinity and class, power and violence, and the construction of gender in American film.

Teaching Method: In-class screenings, lectures, discussions, readings, weekly papers. Most classes consist of a brief introductory lecture, a film screening with commentary, clips, extras and discussion.

Requirements: Weekly papers, weekly readings, attendance and participation.

Tentative Reading List: Possibly In a Lonely Street: Film Noir, Genre and Masculinity supplemented by online readings and handouts.

Online Course: Women of the Great Plains
GPSP 399 Sec. Credits: 3
Buller Arranged Class No.
Contact instructor for course, section and class numbers.

Instructor contact info: Rebecca A. Buller at rbuller@huskers.unl.edu
Who is a woman of the Great Plains? Such a question frequently conjures up an image of a female with specific characteristics regarding her race, class, ethnicity, and religion as well as
-Other Undergraduate Courses of Interest (cont.)-

the place and time in which she lived. But these perceptions are often inaccurate. This new, interdisciplinary online course—framed by humanistic and post-colonial perspectives--examines gender throughout time and space in the American and Canadian Great Plains. Various disciplines—such as anthropology, communication, economics, geography, history, literature, and sociology–inform explorations of gender in relation to the community, environment, politics, popular culture, social justice, work, and violence.

The course will use personal narratives; print and digital copies of scholarly works, such as articles from Great Plains Quarterly and Plains Song Review; images from the Joslyn Art Museum website; digital projects from the Plains Humanities Alliance; and online resources from the Library of Congress and South Dakota State Historical Society Archives.

PSYC 471 Sec. 001 Human Sexuality and Society Credits: 3

Esseks TR 12:30 – 1:45 p.m. Class No. 7185
This class counts toward the LGBTQ/Sexuality Studies minor.

An interdisciplinary approach to the study of human sexuality in terms of the psychological, social, cultural, anthropological, legal, historical, and physical characteristics of individual sexuality and sex in society.

SOCI 225 Marriage and Family Credits: 3

Goosby Sec. 001 TR 11:00 a.m. –12:15 p.m. Class No. 7398

Staff Sec. 101 W 6:30 – 9:20 p.m. Class No. 7397
This course will provide an overview of the family from a sociological perspective. Please contact the Sociology Department for a course description.

SOCI 490 Sec. 001 Sociology of Women Credits: 3
Moore TR 11:00 a.m. – 12:15 p.m. Class No. 24895

Aim: This course provides an in-depth opportunity to learn about theories, research and social policy with a focus on women and key social institutions: work, education, family, religion and law/policy. Our goal will be to develop a range of frameworks for understanding the material conditions of women across intersections of race, class, sexual orientation, etc., primarily in the United States, but globally-situated as well.
You will be able to explore topics from other arenas of the sociology of women (criminology, health care, violence against women) by approaching it from the lens of key social institutions. For example, you may want to focus on the experiences of women who work in domestic violence intervention; women in policing or the judiciary; lesbian care giving in families; women’s health care; or the contemporary and historical experiences of Latina workers. This
-Other Undergraduate Courses of Interest (cont.)-

course requires engagement and work on the part of all class members to enhance learning and enable us to widen our lens on women’s contributions to micro- and macro-level patterns.

Among the texts likely to be assigned: Lorber: Gender Inequality; Amott and Matthaei: Race, Gender and Work; Edin and Kefalis: Promises I Can Keep; Padavic and Reskin: Women and Men at Work; Ferree and Tripp: Transnational Feminisms: Women's Global Activism and Human Rights; Ehrenreich and Hochschild: Global Woman.

Classroom Format: Lecture and student-led discussions of readings. All students are given a series of options for completing course requirements, ranging from activist projects to a formal classroom paper.
TXCD 123 Sec. 800 Clothing and Human Behavior Credits: 3

Easley TBA Class No. 11670
Analysis of social, cultural, aesthetic, and economic influences on clothing and human behavior.
Fall 2010 Undergraduate Courses

