 SUMMER 2010
 graduate Courses

EIGHT-WEEK SESSION

China: Global Challenges: American and Chinese Perspectives

POLS 898 Contact: Andrew Wedeman awedeman1@unl.edu

Students could do an independent study with a gender component as part of this program.

See the full description at: http://www.unl.edu/iaffairs/study_flyers/summer/POLSCHINA.shtml

 Rwanda: An Interdisciplinary Study of the 1994 Rwandan Genocide

and Its Aftermath
MODL 898 Contact: Chantal Kalisa mkalisa2@unl.edu
Postgenocide Rwanda is an important site of knowledge from which we learn about violence, human rights, reconciliation, and justice. After two weekends preparing at UNL, students will spend two weeks in Rwanda, hosted by the Interdisciplinary Genocide Studies Center in Kigali. The program is open to students, both undergraduate and graduate, from all disciplines.
See the full description at: http://www.unl.edu/iaffairs/study_flyers/summer/rwanda.shtml
FIRST FIVE-WEEK SESSION
June 7 – July 19
ARCH 881 Sec. 501
 Women in Design Credits: 3

Kuska MTWRF 9:00 – 10:35 a.m. Call No. 3882
Aim: This course will study historical and contemporary contributions by women to the design professions related to the built environment. It will seek to examine the roles and values of women in design and their impact on the assumptions and issues currently held by the profession. We will evaluate design work by and about women seen in their aesthetic and intellectual context, and identify a feminist perspective and how it affects the workplace.

Requirements: In-class participation, informal response journal, discussion, brochure, research project and presentation.

Tentative Reading List: Berkeley and McQuaid, Architecture: A Place for Women; Hughes, ed., The Architect: Reconstructing Her Practice; selected readings from journals and books.

CYAF 846 Sec. 501 Addiction and Violence in Families Credits: 3

Springer MTWR 10:00 a.m. – 12:05 p.m. Call No. 1780
Taught via interactive TV
Addictions and violence across the life cycle. Theories; behavioral patterns; physiological and psychological impacts on individuals and the family; and implications for intervention.
CYAF 895 Sec. 501 Family and Diversity: Working with GLBT Youth Credits: 3

Todd TR 1:15 - 5:05 p.m. Call No. 1791

The purpose of this course is to introduce contextual considerations and research-informed guidelines for working with Gay, Lesbian, Bisexual, and Transgender youth in professional settings such as educational, mental health, medical, and community outreach. The systemic context of GLBT youth, including developmental transitions, unique stressors, peer relationships, and familial environments, will be explored. Ways to help GLBT youth thrive will be emphasized.

WMNS 897 Sec. 501 Internship in Women’s and Gender Studies Credits: 1 - 6

Jacobs Arranged Call 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, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
SECOND FIVE-WEEK SESSION
July 12– August 13

WMNS 897 Sec. 601 Internship in Women’s and Gender Studies Credits: 1 - 6

Jacobs Arranged Call 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, Margaret Jacobs at mjacobs3@unl.edu, or Rose Holz at rholz2@unl.edu.
independent study courses
These courses were formerly known as Summer Reading Courses. They may or may not count toward a Women’s and Gender Studies major or minor. Please consult a Women’s and Gender Studies advisor before registering.

WMNS 841931 Women and Gender in the U.S. Credits: 3

Jacobs Offered through Extended Education, 472-2175
This course explores U.S. womens and gender history from 1800 to the present. We will focus on the variety of womens experiences based on different class, racial and ethnic, and regional backgrounds. We will also look at changing ideas about gender in the U.S. over this 200-year period. The class focuses particularly on race, gender, and slavery; women and reform movements; gender and immigration; and womens activism. Students will read six memoirs and a womens history textbook to provide context and background. Four papers are required.
Course Objectives:

To analyze how gender systems have operated within the United States from 1800 to the present
To explore the experiences of women in the U.S. across cultures and historical periods;
To examine how women have attempted to define, maintain, or gain power in changing historical circumstances;
To identify common dilemmas/struggles faced by women;
To inquire into women's differences based on race, class, and other factors;
To study how women have taken action to change their status within society;
To improve reading, writing, and analytical skills.
Required Readings:
1) Ellen Carol DuBois and Lynn Dumenil, Through Womens Eyes: An American History with Documents, 2nd edition, combined volumes 1 and 2 (New York: Bedford/St. Martins, 2009).
2) Frederick Douglass and Harriet A. Jacobs, Narrative of the Life of Frederick Douglass, An American Slave & Incidents in the Life of a Slave Girl, with introduction by Kwame Anthony Appiah (New York: Modern Library, 2000).
3) Elaine Goodale Eastman, Sister to the Sioux (Lincoln: University of Nebraska Press, 2004).
4) Zitkala-Sa (Gertrude Simmons Bonnin), American Indian Stories, Legends, and Other Writings (Penguin Classics, 2003.)
5) Monica Sone, Nisei Daughter (Seattle: University of Washington Press, 1979).
6) Melba Patillo Beals, Warriors Dont Cry, unabridged edition (Washington Square Press, 1995).
Course Requirements and Evaluation: Four response papers, each worth 250 points. For graduate students, papers should be 8-10 pages.

Summer 2010 Graduate Courses

