Writing 115: Food for Thought

A Service-Learning class

WR 115: Composition

Dr. Jennifer von Ammon

Spring 2005

Offices: Bldg 20/143 and CEN 448C

Telephone: 463-3658

Class meets: Fridays, 12-2:50 PM

Office Hours (held in Bldg 20/143): Tues 12:30-1 PM and 2:30-3:30 PM; Wed 1-2 PM; Thurs 12:30-1 PM and 2:30-3 PM; and Fri 3-3:30 PM

Required Texts:

The Curious Writer, Ballenger

Keys for Writers

Recommended Texts:
The Best Food Writing 2004

A GOOD dictionary

Amuse-bouche (French slang term for cocktail appetizer, or taste tickler):

People ask me: Why do you write about food, and eating and drinking? Why don’t you write about the struggle for power and security, and about love, the way others do? The easiest answer is to say that, like most other humans, I am hungry. But there is more than that. It seems to me that our three basic needs, for food and security and love, are so mixed and mingled and entwined that we cannot straightly think of one without the others…[W]hen I write of hunger, I am really writing about love and the hunger for it…and then the warmth and richness and fine reality of hunger satisfied…and it is all one. --M.F.K. Fisher, The Gastronomical Me

Food for Thought WR 115 Course Objectives:

The reading assignments in WR 115 will focus on food in many ways—from its planting, harvesting, preparation, and consumption to its fundamental role in our families and communities. The essays and stories we will read will examine hunger, need, power, control, love, addiction, hate, and artistic expression in powerful and sometimes surprising ways. All of us need food to live. Many people are passionate about what they eat and drink. My hope is that the texts we read this term to inspire you to examine your own relationship with food and the connections our food choices have on our world. We will write about these explorations in 3 main writing assignments and a journal.

Writing 115 Course Objectives:

This course emphasizes frequent writing, revision, and editing, along with grammar review as necessary to help students learn to express ideas clearly in standard English sentences, unified paragraphs, and logically organized essays. Because the course is an introduction to college writing, all skills emphasized in English Composition WR 121 will also be introduced in WR 115.

Attendance Policies: Attendance matters. Your attendance and active participation are essential to the course’s success as a whole. I require that you arrive to class having read the assignments and finished writing assignments. Expect to participate in class discussions and in-class writing exercises.

· I will take roll every class session.

· We meet only one day per week.

· ABSENCES will affect your final course grade.

· Missing more than 15 minutes of a class session—either by arriving late or leaving early—is the equivalent of one absence
· You cannot make up the work you missed during class (i.e. freewrites, participation in discussion, reading quizzes, peer editing, etc.)

· There is no need for you to tell me if you will miss a class or why. If you are hospitalized or incapacitated in some way, please contact me as soon as it is reasonably possible so that I am aware of your circumstances and so that we can address your enrollment in class.

· If you miss class, your FINAL COURSE grade will be lowered one letter grade per day absent (1 day absent = 1 letter grade; 2 days absent = 2 letter grades.

· Three (3) absences will equal failure in this course. Dropping the course once you realize you are unable to complete it satisfactorily is your responsibility. If you have 3 absences and do not drop the course before the term deadline, you will fail the course.

Tardiness: Prompt attendance is essential. Three tardies = one absence. If you are not present when roll is called, you will be considered late. It is your responsibility to see me at the first class break or immediately after class to inform me that you were late. You must tell me on the same day that you were tardy so that I will mark you tardy and not absent.

Grading Policy: Carefully read the following policies regarding my grading policies.

· To pass this course, you must complete all assignments listed below. If you do not turn in one or more of the assignments, you will fail the course.

· Final essays MUST include all invention material, peer editing sheets, and original drafts. An essay submitted without proper drafting material and peer edits will receive a failing grade.

· I do not accept emailed essays or writing assignments.

· Essays are required typed, double-spaced, and in MLA format.

· Before submitting an essay to me, Xerox it or have a back-up copy on disc.

· PRINT ON ONLY ONE SIDE OF THE PAPER.

Your final course grade will consist of the following components.

Essay #1: 20%

Essay #2: 20%

Essay #3, Service-learning Reflection Essay: 20%

Final Exam: 20%

Course participation including attendance, oral presentations, peer editing & in-class writing assignments: 20%

Late Essay Policies: Essays are due during the first five minutes on the class specified on your pacing schedule. Any essay submitted after the first five minutes of class will be considered late and be subject to grade penalty based on class days late. Each class day an essay is late, it will be lowered one letter grade. I DO NOT ACCEPT AN ESSAY MORE THAN 1 CLASS PERIOD AFTER ITS DUE DATE. Essays more than 1 class period late will receive a failing grade.

Late essay submissions must have documentation of an illness or emergency or my prior consent. If you ever have an assignment to submit late, you must make arrangements with me and bring it to the main English office—4th floor CENTER. ALL LATE ASSIGNMENTS MUST be submitted during regular office hours at the Department of English, Foreign Language, and Speech—8:30 AM-4:30 PM daily. The office staff will document your submission (date/time) and place it in my mailbox. Never submit anything under my office door.

Essay 3: Service-Learning Activity:

“Only when I know both seed and system, self and community, can I embody the great commandment to love both my neighbor and myself.”

--Parker Palmer, Let Your Life Speak

This course includes a service-learning component. I encourage you to explore outside the walls of the classroom to learn about food in our community. This activity and assignment will be in place for essay #3. The philosophy behind service-learning is based on the value of experiential education: when we engage with the community outside our classrooms, our civic awareness grows, our education diversifies, and we become active citizens of our world.

There are many places where you can explore and research food/hunger issues in our Eugene community. A preliminary list includes: Food for Lane County, St. Mary’s Saturday morning breakfasts (every other Saturday), the Mission, residential care facilities, churches, synagogues, Looking Glass youth shelter, Springfield Youth Farm, City of Eugene Compost program, the Cascade Raptor Center, and the Grassroots community gardens. All of these settings involve food in some way: growing it, preparing it, serving it, and/or cleaning up after its preparation and consumption.

Service-Learning Assignment: Set up a community service project that involves food. Brainstorm your own activity. See me by week #3 of classes to confirm your activity. After you discuss your idea with me, your assignment is to contact the agency, set up your SL activity, and follow through with your commitment. You will volunteer/serve at a chosen site for at least 8-10 hours throughout the term . Essay #3 will be directly based on your service-learning activity. You will serve at a non-profit agency, reflect on your experiences, and write a “Service-Learning Reflective Essay” of 4 pages typed, double-spaced.

Oral Presentation:

This assignment comes from my belief that it is only when we TEACH something to someone else that we truly LEARN it. With that in mind, everyone will become teachers at the end of the term. You’ll present to the class something you’ve studied related to food during the term. Your presentation will be a successful narration of your experience including biographical, critical, creative, and personal research. Find a creative way to reach your audience by thinking of the different ways your fellow students might learn your material. Include visuals, auditory materials, handouts--anything to make your information accessible, interesting, and fun. You may choose to include a dramatic presentation, musical performance, and/or video presentation. Each presentation will last 10-15 minutes and may include class involvement. You oral presentation will be part of your Participation grade in class this term (20 % of your final course grade).

Grading System:

A represents outstanding work in all assignments, active reading and responding to assignments from our text, and full participation in class. A indicates that your work is ambitious and creative. A means you’ve taken risks, asked yourself difficult questions, and attempted to answer them in your essays. You read the assignments before you come to class and participate actively in class discussions. Your essays are written clearly and gracefully and are free from grammatical errors. Your essays reveal true engagement with the materials. Your attendance and participation in class are both excellent. As an A writer, you are involved in your educational experience, and it shows in your writing which is articulate, thoughtful, and intelligently expressed.

B represents good, solid work. B indicates that your work has moments of originality and that you’ve taken some risks. B means that youÕve read your assignments before coming to class and that you participate actively in class discussions and workshops. In your essays, you’ve provided adequate support for your theses and you write clearly most of the time. Your overall course work shows a clear interest with the materials. Your attendance may be less than perfect (1 absence max), but your work is overall above average--articulate and clear.

C represents solid work but very little risk-taking in the written work and less than full participation in class. C indicates that you have not adequately supported your assertions. Your essays are not always clear and logical, and they contain some surface errors. C means that you have done what is required of you (read assignments before coming to class) but have not challenged yourself to perform beyond the minimum. C means that you have not missed more than 2 class sessions.

D represents poor work and no risk taking. D means you attended class but did not engage with the material. D means you have completed some of your assignments but missed 2 classes.

F represents a failure to do the work for the course. F means you have missed 3 or more classes.

Final note on grades: When appropriate, I use the +/- system.

Plagiarism Policy: It is very easy for instructors to determine if an essay is plagiarized —do not risk failure in this course by using another writer’s work. According to LCC’s student code of conduct, the term "plagiarism” includes, but is not limited to, “the use, by paraphrase or direct quotation, of the published or unpublished work of another person, without full and clear acknowledgment. It also includes the unacknowledged use of materials such as term papers or other academic materials prepared by a person other than the submitting student.” Plagiarism is a serious academic violation. If you use outside information, including internet sources, you must document direct and indirect quotes through parenthetical documentation (MLA format). Plagiarism is grounds for failure in this course and reprimand in accordance with LCC policies.

Diversity Statement: Lane Community College is committed to providing a quality educational environment for all students. As a member of our community and this campus, I support and value diversity, including diversity related to the following: age, gender, ethnicity, cultural origin, national origin, source and level of income, familial status, marital status, pregnancy, sexual orientation, religion, or disability. Class discussions and overall classroom climate will acknowledge and respect Lane’s commitment to diversity. According to LCC’s Diversity Plan, “Diversity is about being inclusive, not exclusive. Understanding that people within the college will reflect a collection of similarities and differences, diversity will gather the power of many and reflect the spirit of one.” Please see our LCC website for more information about Lane’s Diversity Plan.

Class visitors: Because visitors could impact the learning environment and comfort level of students who have registered for this class, classroom time and space are reserved only for students enrolled in this course. Guests, children, babies, and/or pets are not permitted unless you have made prior arrangements with the instructor and the instructor has received authorization from the division chair of the English department.

Tutoring Services: Trained, free drop-in tutors will assist you with your essay assignments at the Central Tutor Center: Center 210, across from the library. For more information, call LCC Tutoring Service at 463-5282.

Access for Students with Disabilities: If you are in need of support or assistance because of a documented disability, whether it be psychiatric, learning, physical, hard of hearing, or sensory, you may be eligible for academic accommodations through Disability Services. Contact the Disability Services office in Building 1, Room 218. Phone: 463-5150 or call Students First! 463-3100, Building 1, Room 218.

Final Note: If you need further clarification regarding any of the statements or policies described in this syllabus, please see me.

Dates to Remember:

April 3, midnight............................... Last day to receive refund

April 22... In-service, college closed

May 20... Last day for schedule changes

May 30... Memorial Day, college closed

June 6-11.. Finals week

June 11.. GED/Credit Program Graduation

