2016-2017 Minor Program of Study

LGBT Studies Minor Code: 606

Required hours: 15 hours

l.	Required LGBT Studies courses (9 hours)	
	GWS 2600	(3) Introduction to LGBT Studies
	GWS 3600	(3) LGBT Studies Seminar
	GWS 4600	(3) Queer Theory
II.	Electives: Cho	pose 6 hours from the following
	A. Choose one 2000 level course	
	ANT 2420	(3) Gender, Race, & Class
	ART 2011	(3) Introduction to Visual Arts
	GWS 2421	(3) Sex, Gender, & Power
	GWS 2525	(3) Global Women's Issues
	PSY 2305	(3) Psychology of Gender
	SOC 2850	(3) Constructions of Gender
	B. <u>Choose</u>	one 3000 level or above course
	ANT 3420	(3) Women & Gender in Anthropology
	ART 3400	(3) Women Artists
	ENG 3710	(3) Studies in Women and Literature
	ENG 4710	(3) Advanced Studies in Women and Literature
	ENG 4560	(3) Adolescent Literature
	ENG 5650	(3) Gender Studies (Pre: Sr. standing; permission of the graduate school)
	GWS 3000	(3) Feminist Theories [WID] (Pre: RC 2001)
	GWS 3050	(3) Classics of Feminist Thought & Action
	GWS 3100	(3) Girls Coming of Age
	GWS 3350	(3) Gender, Media &Popular Culture
	GWS 3400	(3) Women, Food, & Nature
	GWS 3530-49	(3) Selected Topics in Women Studies
	GWS 3700	(3) Interpreting Bodies
	GWS 4100	(3) Major Figures
	GWS 4300	(3) Transnational Topics in Gender, Women's and Sexuality Studies
	GWS 4700	(3) Seminar in Gender, Women's and Sexuality Studies
	GWS 4900	(3) Internship in Gender, Women's and Sexuality Studies (Pre: Jr/Sr standing)
	HIS 3137	(3) Gender, Sex, & Sexuality in Early Modern Europe
	HIS 3337	(3) History of Women & Gender in the Middle East
	HIS 3422	(3) Women in History
	HIS 3423	(3) Women in American History
	HIS 3424	(3) History of American Women and the Law
	PHL 3030	(3) Feminist Philosophy
	REL 3030	(3) Gender, Sexuality, & the Bible
	SOC 3370	(3) Sexual Deviance and Violence
	SOC 4350	(3) Constructing Bodies & Sexualities (Pre: SOC 2850)
	SOC 4650	(3) Women, Crime, & the Justice System (Pre: SOC 3340)
	S W 4565	(3) Human Sexuality & Family Living

Other courses with LGBT Studies focus may be used with approval of program director.