PAGE
12

Communication & Journalism 318:

Language, Thought, and Behavior

Fall 2011
CJ 318 Section 004 (CRN 42057)

[image: image1.png]

Instructor: Dr. Tema Milstein

Class meeting location & hours:
Communication & Journalism, Room 256
Mondays & Wednesdays:

1 p.m. – 2:15 p.m.

Office Hours:

C&J Room 226

Wednesdays, Noon-1 p.m. (no office hr first Wed of each month)

Fridays, 3 p.m.-4 p.m.
Contact info: tema@unm.edu

http://www.unm.edu/~tema
Course content and objectives:
This course explores the intersections of language, thought, and behavior. We define “language” broadly in this class, including symbolic (verbal, textual, etc.) and nonverbal (visual, spatial, environmental, etc.) communication. As a class, we will largely focus on specific themes of culture and place to unpack how meanings, relations, and realities are socially constructed through communication. In addition to developing critical thinking skills to raise our awareness, we will explore how communication can be used to transform the world in which we live. The class will especially focus on local discourses that might support more sustainable or restorative perceptions and practices, with a special focus on food and growing local community food gardens. Critical and creative exploration as well as out-of-the-classroom experiences in the wider community will be central to the learning experience. Together, through readings, lectures, examples, discussion, research, service-based learning, and experiential field studies, we will expand our repertoire to begin to understand how:
1) Communication research can be used to deconstruct and critically investigate the linkages between language, thought, and behavior;
2) Communication informs, constructs, and transforms perception and behavior.
Required texts: Finish all assigned readings before you come to class. Be prepared to discuss, question, and build on the readings. Each reading day will begin with a reading quiz.
· E-Reserves for C&J 318 (password: lobo318): All readings are located on the course EReserves page. See schedule below for weekly reading assignments.
Course and Teaching Style: The learning focus in this course is on student-driven exploration. While we utilize a wide variety of learning approaches – including interactive lectures, guided freewriting, small group activities, field studies, service, and creative projects – this course is essentially discussion-based and experiential. This sort of learning requires active individual and group participation. Each of you will get out of this class what you put into it. And your experience will be a collective one. To have successful experiential learning:

· Prepare yourselves by reading and involving yourselves in the readings.

· Engage in the class and actively participate in discussion, exercises, and field experiences.

Course Grade Requirements: Reading Quizzes, Participation, Autobiography, Field Study Reflection Papers, Final Project

1. Reading Quizzes (every reading day): Quizzes are not surprises in this class. You should expect a quiz near the start of each reading-assigned class. The quiz covers your reading/s for the day and serves as your reading review before lecture and discussion. Quizzes may not be made up. To prepare, read carefully, outlining main points and concepts.

2. Participation (throughout semester): You are expected to be an engaged and constructive participator in class. If you are present but not participating, this will count as a zero. In addition to discussion, we likely will have a variety of in-class and out-of-class exercises, etc. Some of these may require you to prepare before class and bring in (or post to Web CT) written work to turn in for participation points, and some may involve creating and turning written work in during class.
3. Autobiography – Self-in-Place (DUE: Aug. 30 by 10 p.m. posted on Web CT): Your first assignment will be to compose an autobiography (2-3 typed double-spaced pages). The goal of this assignment is for you to reflect upon your own communication, perceptions, and behavior in place. First, briefly describe your favorite place to be (one paragraph). For the rest of the paper, explore the following questions: What type of communication takes place there most often (e.g., intrapersonal, interpersonal, intercultural, environmental, organizational, etc.) and how do you and others communicate in and about this place? What are your perceptions of this place and what do you value about it? Do your perceptions and values differ from other people’s perceptions and values of this place? How do you behave in this place – is your behavior different here than elsewhere; if so, explain how and why? Do others behave differently here? How do you see your communication, thought, and behavior influencing one another in this place? The aim with this paper is to consider how place constructs who you are, to envision the ways in which you are an active agent creating yourself and the world around you, and to understand how communication, perception, and behavior factor into these constructions. This paper, which should be written in the first-person, also provides a way for us to get to know each other. Evaluation will be based on level of engagement, critical reflection, and writing quality.
a. Autobiography Presentation (DUE: All students present in class on Aug. 31): Your presentations in class provide a communal space for us to get to know each other. Select 2-3 highlights from your autobiography to present. This presentation should be 2-3 minutes long. In general, a successful presentation should include but is not limited to: (a) an effective attention-getter; (b) well-organized content; (c) well-developed and well-explained ideas/concepts/principles; (d) a thoughtful and inspiring conclusion; and (e) effective and appropriate verbal and nonverbal communication. I expect good to excellent presentations. Poor presentations drop the autobiography paper grade by a letter grade. No presentation drops the autobiography paper grade by 2 letter grades.
4. Field Study Reflection Papers (DUE: On Sundays following the field studies turned in on Web CT no later than 10 p.m.): Four class meeting times are devoted to assigned individual field study explorations based on course concepts – choose to do three of these four field studies. After each field study, you will write a 2-3-page reflection paper (double-spaced typed) on your experience. During your field studies, bring a notebook and take detailed notes of your observations having to do with communication, perception, and behavior in place. The observations and ideas you write in the notebook will provide grounded specifics (e.g., examples and details) to explore in your paper. These papers are meant for you to creatively and critically reflect on your field study as it relates to your own discovery process surrounding themes in this course. Papers should put your personal reflection (your own emotional, sensory, and cognitive observations and interpretations that you take notes on in the field) in interaction with one or more class readings. First-person writing voice is encouraged. Reference the readings that best help you interpret, reflect upon, and analyze your particular field experience. Use APA style to cite and reference readings. I will provide question guides in class before each field study to help direct your field note-taking and reflection papers. During classes following field studies, we will have discussion based on your field experiences and observations.

a. Grading criteria for Fieldstudy Reflection Papers:

i. Originality – I expect and appreciate creative approaches to these papers;

ii. Depth of Critical Thinking – Use evidence to support your claims, develop your ideas in depth and explain the implications of your ideas;

iii. Accuracy of Analysis – Use helpful concepts from readings and class meetings accurately and do not repeat what authors or others say. Instead, explicitly cite and engage core class concepts to analyze your own individual experience;

iv. Grammar/Spelling – As with all your college assignments, edit carefully to show you fully respect your work and to be certain your work, in turn, receives the respect and consideration it deserves;

v. Organization of thoughts – Your papers should exhibit a clear flow of thought. A thesis statement and a one-sentence preview of the structure of the ideas in the entry will help here, as well as a conclusion.

5. Final Project (DUE: Nov. 27 on Web CT no later than 10 p.m.): The final project can be done as a group or individual project, and is the most intensive assignment of this course. Your work on this project will begin early in the semester (on Week 5, students and professor will review and give feedback on everyone’s final project proposals) and will be ongoing. The projects will culminate in a product you post to Web CT and a final presentation in class. You can choose from several forms of final project.
· [image: image2.png]

Hokona Garden: This is a research-service-learning group project based on nurturing, planting, watering, improving, creating official general and plant-specific signage, and other related garden work. This will be a highly collaborative group project focused on one of the first UNM community gardens, a space in which you will consider and create ways to unite perception and practice of community and nature through hands-on environmental communication. The final product is 1) a maintained flourishing garden with official and informative signage; 2) an individual project portfolio that contains a) a 2-page reflection paper on your experience as it relates to course concepts and themes and b) a paragraph for each week detailing your service activities (the project requires at least 2 hours a week of service starting on Week 4, at the latest, to create the garden); and 3) an updated Hokona Garden binder (with updates sticky tabbed and copied into RSLP office binder, too). This is a group project, and your grade will be based on your individual project portfolio and the collaborative creation of the garden and updated binder. The group will consult with Tema at the start of the project and during the project. Limited to 6 people.
· Lobo Gardens Outreach: This is a research-service-learning group project based on a spectrum of outreach, including harvesting and distribution, publicity generation, and education about Lobo Gardens, its mission, and the importance of the growing, eating, and equal distribution of local organic healthy food. This group will work with Lobo Gardens Coordinator Mona Angel. The final product is a greatly increased Lobo Gardens presence on campus and in the wider community via outreach. You will turn in 1) Weekly Web CT posts each Sunday by 10 p.m., including to the Outreach discussion thread and, Weeks 5-14, a weekly service activity log detailing your service that week and hours (the project requires at least 2 hours a week of research and service starting on Week 3); 2) a final 2-page reflection paper on your experience as it relates to course concepts and themes; and 3) an updated Outreach binder (with updates sticky tabbed and copied into RSLP office sister binder). This is a group project, and your grade will be based on your weekly posts to Web CT, your reflection paper, the collaborative creation of outreach, and updated binder. The group will consult with Mona and Tema at the start of the project and regularly with Mona throughout the semester. Limited to 8 people.
· Culture Jam – Transforming place as a communicator: These individual or group projects are self-created and directed, through consultation with the professor. Think about a communication-culture-place change you’d like to see happen, consider how it could happen, and try to help make it happen. The bottom line is exploring ways you can engage communication to shift perceptions and behaviors in place. These projects can range from a flash mob or other culture jam approach (e.g., a freeze OR signage that changes the ways place is perceived and practiced, etc.) to more substantive long-lasting changes (e.g., transform an acequia/ditch into backyard garden stands OR create an intersection mandala OR create a free box culture in your neighborhood – you would need to talk to and coordinate many neighbors and spread word). Your culture jam must explicitly utilize concepts from class. You design, enact, record, and post this culture jam on youtube. Final product includes 1) the youtube link to your posted video of the culture jam and 2) a 2-page reflection paper (for group projects, each participant turns in her/his own reflection paper) that explains how your culture jam relates to course concepts and themes, why you chose to do what you did, and what the experience was like (including how it felt, what responses were, what worked well, what you might do differently, and what you think the possible beneficial outcomes were). Be sure to include a required annotated APA reference list that lists the in-class and out-of-class readings you used to inform the jam and how you used them.
· Community garden research project: These can be individual or group projects. Choose a neighborhood that you live in or a neighborhood that interests you, and explore attitudes in that neighborhood about community food gardens. The neighborhood you choose should NOT already have a community garden. Interview at least 10 people in the community (per student). Create an interview guide that addresses the following issues and any other issues you think might be pertinent to investigating community desires and needs for community gardens: Who wants a garden? How do they want the gardens to be? What would a garden be used for? What community in the neighborhood would a garden serve? What is the community’s histories and stories involving gardening and agriculture? Final product for this project can be 1) a 5-page research report on your study (including sections on theory, method, participants, findings, discussion and implications of findings) that explicitly utilizes concepts from class (group research papers should include an additional 2 pages on the research report per person). In the paper, summarize the most important points you learned from the study and how the study can inform future Lobo Gardens positive actions to help this particular community start a community garden; OR 1) instead of a paper, a (5-10 minute) video documentary on the research as outlined above. In the case of a documentary, students each turn in a 1-page reflection paper (for group projects, each participant turns in her/his own reflection paper) including the youtube link, and a summary of the most important points you learned from the study and how the study can inform future Lobo Gardens positive actions to help this particular community start a community garden. The group will consult with Tema at the start of the project. (If you don’t have a neighborhood in mind, RSLP Instructor Adam Bubb has been working with community centers for a number of years where Lobo Gardens can help create gardens so intros can come through him for people to interview.)

· Albuquerque gardener interview archive: This can be a collaborative project with each student involved doing 5 interviews, and the final product being a collection of interviews of gardeners in the Albuquerque area. For this assignment, students will interview gardeners about their perceptions and values when it comes to gardening. Create an interview guide. The gardeners can be people you know; another option is we have two community gardens that are interested in having gardeners interviewed to create an archive of their community garden experience: Martineztown and La Placitas Gardens in the South Valley. Final product is 1) Transcripts of each interview you conduct with gardeners (record and transcribe your interviews, and include at the top of the transcript her/his name and her/his phone/email address (the contact info will be for the instructor’s eyes only and will include a signature of the interviewee that notes they approve posting the narrative to the Lobo Gardens’ web site if it is selected; they can choose to not approve!) and 2) for each gardener interview, a 1-2 page written narrative or effectively edited Q&A that provides insight into communication, perception, behavior, and place themes that relate to the gardener’s experience, meanings, and values about gardening. In each individual gardener’s narrative, include a required photograph of the gardener, her/his first and last name, and the neighborhood in which they garden. The most exemplary narratives will be considered for inclusion in the community gardens’ archives and in Lobo Gardens’ gardener archives. The group will consult with Tema at the start of the project. (In preparation for this assignment, I have a very short narrative example to help guide your work.)

Note: After receiving final grades from the professor, top final projects will be reviewed by a panel of Lobo Gardens faculty. The highest quality and most useful projects done in the class may be used by future Lobo Gardens classes to inform their work, and may be posted on the official UNM Lobo Gardens web site.

Final Project Presentations (DUE: All students present in class on Nov. 28 & 30 & Dec. 5 & 7): These presentations should range from 10-15 minutes and should focus on the most important and interesting points of the final project. Projects that involve videos should show the videos. Successful presentations should feature images taken from the project to help transport the rest of the class. In general, a successful presentation should include but is not limited to: (a) an effective attention-getter; (b) well-organized content; (c) well-developed and well-explained ideas/concepts/principles; (d) a thoughtful and inspiring conclusion; and (e) effective and appropriate verbal and nonverbal communication. I expect good to excellent presentations. Poor presentations drop the final project grade by a letter grade. No final presentation, or not participating in the final presentation as a group member, drops the individual’s final project grade by 2 letter grades.
The grading rubric for final projects is as follows: The best projects will reflect or extend the themes of the class in new or experiential venues. Special attention will be paid to the depth of your engagement with the project and how you use your medium to communicate your points.

1. Effort (a reasonable amount of time and energy that is clearly apparent in quality of final project)

2. Responsiveness to feedback (open to and incorporated constructive feedback to help improve project)

3. Innovation/creativity (sheds new light, unique approach)

4. Quality of research (research was appropriate for goals of project and was well used to reach the goals)

5. Presentation (level of clarity and engagement of audience is high)

6. Completeness (project fulfills the goals of your assignment listed above and your individual goals, key points are clearly communicated)

7. Quality of writing and creative product (sophisticated level of product appearance, organization, grammar/spelling)

Grading:

Your assignments will be given the following weights in calculation of final grades:

10 Reading Quizzes:

 20 points each, total 200 points (20% of final grade)

Participation:

 100 points (10% of final grade)

Self-in-Place Autobiography & presentation:
 100 points (10% of final grade)
Field Study Reflection Papers: 100 pts. each, total 300 points (30% of final grade)

Final Project & presentation:

 300 points (30% of final grade)

Total:

 1,000 points (100%)

Your final grade is on a strict percentage basis based on your points earned:

900-1,000 Excellent, clearly outstanding

97-100% = A+

93-96.9% = A

90-92.9% = A-

800-899 Very good, impressive

87-89.9% = B+

83-86.9% = B

80-82.9% = B-

700-799 Competent, average college-level

77-79.9% = C+

73-76.9% = C

70-72.9% = C-

600-699 Below Average, barely passing

67-69.9% = D+

63-66.9% = D

60-62.9% = D-

0-599 Failing

BELOW 60% = F

A = Work meets all requirements of the assignment and shows a superior understanding of the material. Excellent work is creative in presentation, and in the application and evaluation of concepts. A assignments are precise, well thought-out, well organized, and have no stylistic errors.

B = Work meets all requirements of the assignment and shows a valid understanding of the material. Good work exceeds assignment content expectations and has no to few stylistic errors. B assignments are clear in presentation and in the application and evaluation of concepts. B assignments are accurate and thought-out.

C = Work simply meets the requirements of the assignment. Average work meets the minimum assignment content expectations and has some stylistic errors. C assignments show an understanding of the material, and in general how to apply and evaluate it. Demonstrates basic competency in organization, spelling, grammar, and structure is simply meeting the average expectations of a college student.

D = Work does not meet the minimum assignment expectations for content and has several stylistic errors. Below average work misses portions of requirements and shows the student has failed to grasp or utilize concepts. D assignments do not show competency in basic fundamentals expected of college students.

F = Work does not reflect the content expectations and is plagued by numerous stylistic errors. Poor work indicates a student has no grasp of the material or does not care.

TIPS FOR SUCCEEDING IN CLASS & POLICIES:

1. Ethics: Students found plagiarizing will receive a failing grade for the class, and the case will be reported to the University. The course emphasizes ethical practices and perspectives. Above all, students should strive to communicate and act, both in class interactions and in assigned coursework, in a manner directed by personal integrity, honesty, and respect for self and others. Included in this focus is the need for academic honesty by students as stated by the UNM Pathfinder. Students need to do original work and properly cite sources. Be aware of plagiarism—directly copying more than 3 or 4 words from another author without quoting (not just citing) the author is plagiarism. If you are unclear about the definition of plagiarism, please talk to the professor.

2. Late work & absences: Late work will not be accepted. Turn in your work in a timely manner by deadline. In addition, you will not have a chance to rewrite your work after it has been turned in. However, you are encouraged to meet with the professor in advance to discuss and ask questions about your assignments in progress. If you know you have a UNM-excused absence coming up, you must turn in your assignments in advance or by deadline. Any excused absence must be documented, and you must get this documentation to the professor if you want to receive credit for your work. Late work, again, will not be accepted.
3. Cite and reference all sources you refer to in your written work, and do so using APA style. For guidance on how to use APA style, go to this helpful site: www.ccc.commnet.edu/apa/. Use the sections titled “Students’ questions about references” and “Students’ questions about parenthetical citations.”
4. Email responsibility: Check your UNM email account regularly, as I will use this account to keep in touch with you about course requirements or updates. If you use another email address, please set up your UNM account to forward your UNM account email to that address.

5. Technology: Be respectful of each other’s learning by turning off cell phones and not using the internet, texting, or listening to music while in class. I will ask you to leave if you are engaging in such activities as they disrupt learning in the class.

6. Diversity: This course encourages different perspectives related to such factors including gender, race, nationality, ethnicity, sexual orientation, religion, and other relevant cultural identities. The course seeks to foster understanding and inclusiveness related to such diverse perspectives and ways of communicating.

7. ADA accessibility: Qualified students with disabilities needing appropriate academic adjustments should contact Accessibility Services (277-3506) and inform the professor as soon as possible to ensure your needs are met in a timely manner.

Course Schedule

Week 1: What’s this class about?

8/22: Introduction to class

8/24: Introduction to each other and UNM campus as a place constructed by language, thought, and behavior: IMPORTANT – TODAY, DO NOT MEET IN CLASSROOM. INSTEAD, WE WILL MEET AT THE LOBO GARDEN AT THE UNM REAL ESTATE DEPARTMENT (Building 140, 2811 Campus Blvd. NE, NE corner of Redondo, Vassar, & Campus). Below is a link mapping the route from C&J to the Real Estate Department student-created community garden (B), but you can walk there any way you’d like, as long as you’re there AT THE START OF CLASS. The garden is behind the Real Estate Building – you can see it from Vassar. After we have some discussion at the first garden, we will walk together to the other student-created Lobo Garden at Hokona Hall dormitories (C), is in the western courtyard of Hokona. We will finish our class at the Hokona garden site.

http://maps.google.com/maps?f=d&source=s_d&saddr=Redondo+Dr+NE&daddr=Vassar+Dr+NE+to:35.085913,-106.618656&hl=en&geocode=FQNOFwIdsxCl-Q%3BFSVdFwIdUTGl-Q%3B&mra=dme&mrcr=1&mrsp=2&sz=17&dirflg=w&sll=35.084175,-106.61871&sspn=0.007199,0.009377&ie=UTF8&ll=35.084158,-106.61872&spn=0.007199,0.009377&z=17
Week 2: Representation and meaning
8/29: Lecture
Reading quiz on:

Hall, S. (Ed.). (1997). Representation: Cultural Representations and Signifying Practices (pp. 1-62). London: Sage Publications in association with the Open University.
8/30: DUE by 10 p.m. posted on Web CT: Autobiography – Self-in-Place
8/31: All students present self-in-place autobiographies in class
Week 3: Environmental language, thought, and behavior

9/5: Labor Day – NO CLASS

9/7: Lecture
Reading quiz on:

Corbett, J. B. (2006). Chapter 2: A spectrum of environmental ideologies. In Communicating Nature: How We Create and Understand Environmental Messages (pp. 26-56). Washington, DC: Island Press.

&

Lakoff, G. (2010). Why it matters how we frame the environment. Environmental Communication: A Journal of Culture and Nature, 4(1), 70-81.
Sept. 9 = Last day to drop class without a grade

Week 4: Culture, communication, and place
9/12: Lecture
Reading quiz on:

hooks, b. (2009). Belonging: A culture of place. New York: Routledge. Exerpt.
&

Arellano, E. (Fall 2007). Taos: Where cultures met four hundred years ago. Grantmakers in the Arts Reader, 18.

9/14: Field Study Day: Farmers’ Market

Visit this web site, http://farmersmarketsnm.org/, to read about Albuquerque’s (and New Mexico’s) farmer’s markets and find one near you (I love the ABQ downtown market and will likely be here this Saturday!). There are no farmers’ markets during class time, so you can take the time you would have been in class anytime this week to visit a farmers’ markets listed here on the day and times they run.
Week 5: Culture, communication, and relations in place

9/18: DUE by 10 p.m. posted on Web CT: Farmers’ Market Field Study Reflection Paper

9/19: Lecture
Reading quiz on:
Atencio, T. (1988). Resolana: A Chicano pathway to knowledge. Paper presented at the Ernesto Galarza Commemorative Lecture.

&

Milstein, T., Anguiano, C., Sandoval, J., Chen, Y. W., & Dickinson, E. (in press). Relations-in-place: Communication and identification of an ecocultural premise. Communication Monographs, 1-31.

9/21: Final project proposal workshop: Bring in five copies of your typed 1-page final project proposal and receive peer and professor feedback (one copy goes to professor, one to you to take notes on, and three to peers for feedback).
Week 6: Food, language, thought, and behavior

9/26: Film. No reading this week. We’ll be watching the film Food, Inc in class today
9/28: Film discussion

Week 7: Community gardens: Communication, perception, and praxis

10/3: Lecture
Reading quiz on:

Pollan, Michael. (1992). Why mow? in Second nature: A gardener’s education. Brooklyn, NY: Delta.
Thorp, Laurie. (2005). A place for connection in The pull of the earth: Participatory ethnography in the school garden. Lanham, MD: AltaMira Press.
10/5: Field Study Day: Identify and experience a contemporary resolana.

Week 8: Community gardens and intercultural communication

10/9: DUE by 10 p.m. posted on Web CT: Resolana Field Study Reflection Paper
10/10: Lecture
Reading quiz on:

Broad, G. M. (2009). Gardens as sites for neighborhood communication: The case of Hollywood community gardens. Paper presented at the National Communication Association.

Hoffman, A. J., Wallach, J., & Sanchez, E. (2009). Reducing ethnocentric ideology via multiethnic community service work: Planting seeds of hope. Making Connections, 40-49.

10/12: Field Study Day: Community Garden/Farm Service. Can be done anytime between 9/19 – 10/22. Reflection paper due on Web CT 10/23 by 10 p.m.
Week 9: Community gardens and global conflict

10/17: Lecture
Reading quiz on:

Helphand, K. (2006). War and gardens; Digging deeper Defiant gardens: Making gardens in wartime (pp. 1-20, 211-268). San Antonio, TX: Trinity University Press.

Dyer, J. (2010, May 30). Not your basic training: Troops learn weaving, beekeeping for Afghanistan deployment. Albuquerque Journal.

10/19: Film & discussion: The Power of Community: How Cuba Survived Peak Oil

Week 10: Community garden communication as resistance

10/23: DUE by 10 p.m. posted on Web CT: Community Garden/Farm Service Field Study Reflection Paper

10/24: Lecture
Reading quiz on:

Smith, C. M., & Kurtz, H. E. (2003). Community gardens and politics of scale in New York City. Geographical Review, 93(2), 193-212.

Salatin, J. (2009). Declare your independence. Food, Inc: How industrial food is making us sicker, fatter, poorer – and what you can do about it (pp. 183-196). New York: Public Affairs.

10/26: Final project workshop. Work groups meet in class for peer and professor input on project progress
Week 11: Transforming communication, perception, and practice of place

10/31: Lecture. Both readings this week are accessed via the http links listed in bold below (they are NOT on E-Reserves). Reading quiz on:

Weihnacht, Josh (1999). Disney vs. Debord: Methods and Ideologies for Manipulating the Viewer through Space. Retrieved March 4, 2009, from http://www.inputpattern.com/portfolio/text/disney_vs_debord/index.html
Debord, Guy (1956). Theory of the Derive. Les Lèvres Nues 9. Retrieved March 4, 2009, from http://library.nothingness.org/articles/SI/en/display/314
11/2: Field Study Day: City or Campus Derive

Week 12: Gleaning place

11/6: DUE by 10 p.m. posted on Web CT: City or Campus Derive Field Study Reflection Paper

11/7: Film. No reading this week: We’ll be watching the film The Gleaners and I (Les Glaneurs et la glaneuse) in class today
11/9: Film discussion
Week 13: NO CLASS THIS WEEK – Professor at National Communication Association Conference

11/14 & 11/16
Week 14: Culture jamming place
11/21: Lecture

Reading quiz on:

Sandlin, J. A., & Milam, J. L. (2008). Mixing pop (culture) and politics: Cultural resistance, culture jamming, and anti-consumption activism as critical public pedagogy. Cirriculum Inquiry, 38(3), 323-350.

11/23: Final project workshop: Meet in class for peer and professor input on putting the finishing touches on your projects and presentations.
Week 15:

11/27: DUE All Final Projects due turned in on Web CT today no later than 10 p.m.
11/28: Final project presentations
11/30: Final project presentations
Week 16:

12/5: Final project presentations
12/7: Final project presentations

