WGS Course Cross-Listing Form

Name:
Course Number and Name:

_ _ I would like this course, which I teach regularly, to be included in the list of regularly taught Women’s & Gender Studies electives. I include a copy of my syllabus.

___I would like this course to be a Women’s & Gender Studies elective on a one-time only basis for _______ semester. I include a copy of my syllabus AND/OR course description.

Please explain how your course meets the criteria for elective courses in Women's and Gender Studies by answering the questions below:

Criteria for WGS Elective Courses

WGS courses must meet three of the following criteria:

1. One of the principal areas of focus of the course must be the roles, perspectives, experiences, contributions or representations of women in a variety of contexts, i.e. regional, national, global.

2. The course should equip students to identify systems of power and analyze stereotyped assumptions and biases about gender and other intersecting identities like race, class, sexual orientation, etc. A Women’s & Gender Studies course uncovers, rather than ignores or dismisses, these assumptions.

3. The course draws from recent feminist theory and scholarship.

4. Feminist pedagogy encourages active learning. When appropriate, the instructor should use teaching techniques that encourage student participation.

5. The course teaches about gender and its place in culture and cultural formation in a manner designed to empower students to participate in activism.

We encourage all Women’s & Gender Studies syllabi to state explicitly the ways in which the course approaches the topic from a Women’s & Gender Studies perspective. Project-based courses should provide clear guidelines for how a student can receive Women’s & Gender Studies credit for the course. 5000 level courses should clearly state the expectations for graduate level work.

1. Which of the criteria does your course meet?
2. Briefly describe how and why your course meets these criteria.

Please email this form to the WGS account: wgs@uni.edu
