WS 495: Senior Seminar
Spring 2006
WF 12:00-1:20pm
Morrison 204
Professor:
Sara Hottinger
Email:
shottinger@keene.edu

Office:
Elliot 157
Voicemail:
358-2096
Office Hours:
Tuesday 1:30-4:30

Professor:
Anne-Marie Mallon

Email:
amallon@keene.edu

Office:
Parker 313

Voicemail:
358-2689
Office Hours:
Wednesday 2:00-3:30

Thursday 1:30-2:30

Course Description

In this capstone course for the Women’s Studies minor, students will engage in a service-learning project with organizations dedicated to improving the lives of girls and women. While working with these organizations, students will utilize course readings and class discussion to reflect upon and write about their experiences. The question which frames this course and which motivates the reading and writing assignments is a central dilemma in feminist scholarship that involves work “in the field,” that is, work with communities in which the researcher is not a member: How do feminist researchers deal with power relationships and the unequal hierarchies that are often maintained, perpetuated, created, and re-created during and after fieldwork?
Objectives
Students will be expected to:
· Reflect upon and write about the relationship between feminist theory and feminist activism.
· Make a connection to and establish a working relationship with a community organization that works with girls and women.
· Reflect upon and write about their experiences with this organization in a weekly journal.

· Research both theoretical questions around feminist fieldwork and informational questions specifically related to their service-learning project.

· Write an autobiographical analysis of their service-learning project.

Required Reading

Baumgartner, Jennifer and Amy Richards. 2005. Grassroots: A Field Guide for Feminist Activism. New York: Farrar, Straus, Giroux.
Readings handed out in class.
Required Assignments
1. Participation 20%

2. Weekly Journal 20%

This is an informal journal in which you will record the experiences you have with your service-learning project, as well as make connections between the feminist work you are doing and the theoretical questions that you are exploring. A portion of each entry, then, should make a substantive connection to a scholarly article, either those assigned in class or those that you find yourself. Try to remember articles that you have read throughout your Women’s Studies coursework that might help you think through some of the issues you will be confronting in your service-learning project. In your journal entry you should make an effort to determine the substance of the argument in your scholarly source and thoroughly demonstrate how that argument helps you to understand your experiences. You must retain a copy of the article you use for each journal entry. This will aid you in the construction of an annotated bibliography in your Project Portfolio.
You should also use your weekly journal to ask questions and develop discussion points. Journal entries should be 3-4 pages in length and typed (notebook entries are not accepted). You will be asked to share your journal in class and contribute to class discussion based on your journal entries.
3. Project Portfolio 25%

This portfolio will include a series of writing pieces that will help you progress toward the final writing project. Details about each writing assignment will be handed out in class.

· Activism/Theory Statement

· Agency Profile

· Paper Proposal
· Annotated Bibliography
· First Draft of Final Paper
4. Service-Learning Project and Final Paper 30%

You will be expected to spend three to four hours weekly on your service-learning project. We expect to be in contact with your agency supervisor during the semester, but most of this work will be reported to us through your journals and class discussion.

5. Presentation 5%

We expect all writing assignments to be typed in 12 point Times New Roman, double-spaced, with one-inch margins. We reserve the right to not accept assignments that fail to meet these basic formatting requirements. Be sure to backup all of the work you save to a computer. We will not accept late assignments due to computer crashes or due to printing/email/virus problems.

Grading
We will both be involved in grading your work this semester. If you ever disagree with or have a question about a grade that you receive on a piece of work, first please read our comments carefully, weigh them against the assignment requirements, and if you are still unsure, make an appointment to discuss it with us. If you would like us to reread and reconsider the work, or you think an error was made in grading, you may request a re-evaluation in writing within one week after the assignment is returned to you. Your reasons should be specific to the expectations of the assignment, and to specific details from your paper.

Absence and Late Work Policies
We only have so much time in one semester, so it is very important that you plan ahead to complete all your work on time. An absence from class means that you will miss discussion, handouts, notes, and possibly other work that counts towards your grade. Homework is not accepted late without serious penalty; if you are absent, email the assignment or hand it in before the next class day.
 In order to receive a passing grade for this course, all assignments must be completed. The deadline for submission of the final paper is inflexible: late final papers will not be accepted.

A student who misses more than two weeks (four classes) prior to the eleventh week of classes for any reason whatsoever must withdraw from the course. If you miss more than four classes you will fail the course. Keep in mind this means a total number of absences that need not be consecutive.
College Policy on Disabilities
If you have a documented disability and require adaptations or alternative testing, or if you need any assistance with any aspect of this class, please see one of us immediately. We can collaborate and ensure proper resources and supports are in place to assist you with your success in the course.

Academic Honesty
All students will be held strictly accountable for adhering to Keene State College’s policies regarding academic integrity (see the 2005-2006 KSC Catalog, pages 168-171). Academic dishonesty, whether intentional or not, will result in an “F” and a formal charge will be filed with the appropriate Dean.

Weather
In the case of snow or other bad weather, please call Dr. Hottinger’s voice mailbox (358-2096). We will leave a message as to whether class will be held that day or not. If class is cancelled due to snow or illness on a date when an assignment is due, it will be accepted at the next scheduled class meeting.
WS 495: Senior Seminar
Reading Schedule

Wednesdays are mainly for the discussion of the course readings. You will be choosing a reading to share with the class later in the semester. We will save some time every Friday for journal discussions, but please note the major journal due dates on 2/3, 2/24, and 3/31. When you have a writing assignment due, please remember to bring seven copies. Most assignments will be shared and discussed with the entire class.
Wednesday, January 18

Hand out syllabus, agency assignment/time sheet, and first drafts of Theory/Activism Statements

Discussion and critiques of first draft of Theory/Activism Statements
Make contact with your assigned agency by Friday

Friday, January 20

Reading:
Marilyn Frye’s “Oppression”

Jennifer Baumgartner and Amy Richards, “What is Activism?”
Hand out Contract
Discussion of agency conversations and of the contract that you will sign with your service-learning agency
Wednesday, January 25

Reading:
Gregory Mantsios’ “Class in America: Myths and Realities” and “Media Magic: Making Class Invisible”

Due: Second Draft of the Theory/Activism Statement—bring seven copies!!!
Friday, January 27

Class will not be meeting today
Wednesday, February 1
Reading:
Joanna Kadi’s “Stupidity ‘Deconstructed’”

Read each other’s Theory/Activism Statement—come prepared with questions, suggestions, and discussion points
Due: Signed Contract
Friday, February 3
Journal/Project Update—by this point in the semester you will be expected to have three journal entries!
Wednesday, February 8
Reading:
Chapter from Robert Cole’s The Call of Service
Friday, February 10
Reading:
Margaret Himley’s “Facing (Up To) ‘The Stranger’ in Community Service Learning”

Wednesday, February 15
Reading:
Chapter from Robert Putnam’s Bowling Alone: The Collapse and Revival of American Community
Friday, February 17
Reading:
Dianne Wolf’s “Situating Feminist Dilemmas in Fieldwork”
Due: Agency Profile
Wednesday, February 22
Reading:
Chapter from Tracy Kidder’s Mountains Beyond Mountains
Friday, February 24
Journal/Project Update— by this point in the semester you will be expected to have six journal entries!
Wednesday, March 1
Student Reading #1
Friday, March 3

Reading:
Patricia Hill Collins, “Toward a New Vision: Race, Class, and Gender as Categories of Analysis and Connection”

Mari Matsuda’s “Beside My Sister, Facing My Enemy: Legal Theory Out of Coalition”
Wednesday, March 8—International Women’s Day
No formal class meeting today. Activities will be shaped by the plans for International Women’s Day.
Friday, March 10

Student Reading #2
Wednesday, March 15

Spring Break

Friday, March 17

Spring Break

Wednesday, March 22

Student Reading #3
Due: First Draft of Paper Proposal—bring seven copies!!!
Friday, March 24
Read and discuss drafts of Paper Proposal

Wednesday, March 29

Student Reading #4
Friday, March 31

Journal/Project Update—by this point in the semester you will be expected to have ten journal entries!
Due: Annotated Bibliography—bring seven copies!!!
Wednesday, April 5

Read and discuss each other’s annotated bibliographies.

Friday, April 7

Student Reading #5
Wednesday, April 12

Reading:
Prologue-Chapter 1 of Grassroots
Due: First draft of Final Paper—bring seven copies!!!
Friday, April 14

Read and discuss each other’s first drafts.
Wednesday, April 19

Reading:
Chapters 2-3 of Grassroots
Friday, April 21

Reading:
Chapters 4-5 of Grassroots
Wednesday, April 26

Reading:
Chapters 6-Epilogue of Grassroots
Friday, April 28
Due: Final Paper
Friday, May 5—10:30-12:30

Presentations

Further Opportunities Available this Semester:

Wednesday, February 15: Proposals due for the Third Wave Conference

Thursday, February 23: Tracy Kidder Lecture at KSC

Wednesday, March 8: International Women’s Day at KSC

Wednesday, March 29: Frederick Wiseman Lecture—“How to Read a Documentary Film”

Friday, March 31-Sunday, April 2: WAM Conference on Women in Media at MIT

Friday, April 7: Poverty Conference at KSC

Thursday, May 11-Sunday, May 14: Feminism(s) in the Third Wave Conference in Alberta
5

