
York University

GRADUATE PROGRAM IN GENDER, FEMINST & WOMEN'S STUDIES

Guidelines for Directed Reading Courses
Gender Feminist & Women's Studies 6801A 3.0/6.0: DIRECTED READING (Half or Full Course)

Students have the option of taking a Directed Reading Course with a faculty member provided something like it is not available in the current curriculum and provided it does not overlap significantly with a course taken previously. Students are normally allowed one Reading Course during their entire graduate programme in Gender, Feminist & Women's Studies.

Guidelines for Directed Reading Proposals
The student should submit a typed proposal for a Directed Reading Course, including the following information:

1.
State the title of the course and indicate whether it is a half or full course (3.0 or 6.0) [In order for the full title to appear on the transcript, the title must be limited to 30 characters, including spaces and punctuation.]
2.
Rationale and course description: Explain how the material forms a coherent focus of study, and outline the objectives of your study. In cases in which the material resembles that of a graduate programme course, you should explain how your reading programme will differ from the course. When appropriate, the rationale should explain the critical context in which the material will be studied.

3.
Schedule of meetings and submission of work: State the frequency and length of time you and your course instructor will meet.

4.
Evaluation Methods: List the assignments as agreed upon with the instructor, e.g. the number of written assignments and the length of each. The relative weighting of each component of the grade should also be given. Note: Grades should be based on at least two different assignments.
5.
List of Texts: List primary and secondary materials separately.

6.
The proposal must be signed by your course instructor and yourself.

7.
The proposal must be submitted to the Graduate Program Administrator (GPA) who will submit it to the Graduate Study Committee for approval before the start of the course.

York University

GRADUATE PROGRAM IN GENDER, FEMINST & WOMEN'S STUDIES

Request for permission to take a Directed Reading Course

(Please read the attached "Guidelines for Directed Reading Courses")

Name of student: _____________________________________
Student #: _____________________
Instructor: ___
Course: (GFWS 6801A 3.0/GFWS 6801 6.0) _______________________
 Term: _______________
Course Title: ___
{In order for the full title to appear on the transcript, the title must be limited to 30 characters, including spaces and punctuation.}
Please attach 1-3 typed sheets including:

Rationale and course description (maximum 250 words):

Schedule of meetings and submission of work:

Evaluation Methods:

List of Texts (primary and secondary materials should be listed separately):

Instructor Signature

Student Signature

 Date: ..

Date approved by the Graduate Study Committee:...

Director's Signature [on behalf of the Graduate Study Committee]: ...

Comments:

