F10 Extra Credit 11/9/2010

EXTRA CREDIT OPPORTUNITIES , FALL 2010, MUKHOPADHYAY
November 9, 2010:

While extra credit is definitely not necessary in this course, it might be useful: 1) to raise your scores on exams, especially if you have difficulty with multiple choice tests, or you “blew it” on the first exam 2) if your calculations show you are close to a higher [or lower] grade and a few extra points might help 3) if you find the activities interesting [!] and who knows, you might be able to use the extra points to get an A or A+ rather than an A-!
MAXIMUM EXTRA CREDIT: 3 points [unless special permission from me]

TYPES OF ACTIVITIES: Overall, extra credit will come from doing and then reflecting, in writing, on how the activity relates to this class.
Each write-up will be one-page long and should be proof-read, edited, well-organized, and clearly titled, including noting that it is Extra Credit.

DUE DATE: These will be submitted along with Writing Portfolio 2. Same deadline.
LIST OF POTENTIAL ACTIVITIES AND TYPE OF WRITE-UP REQUIRED:

I. MINI-ETHNOGRAPHIC ACTIVITIES: ONE POINT EACH
a. Speculum 1 pt. : visit Long’s or equivalent business and find out whether they carry speculum and if not, why not, and whether they can order them. You will have to talk to at least one-clerk and probably the manager and probably describe what a speculum is and why you’d like it. Should be interesting!!
b. Good Vibrations Store Visit: [see website for directions]. Visit a store [alone or with someone else]; spend at least an 30-1 hour there, observing the store, the people there, and reflecting on your own reactions]. No substitutions unless you talk with me first.
c. Females Only: Female Condom Availability in Stores: go to store which carries only male condoms & talk to manager & convince them to order & stock female condoms along with male condoms.
d. Males Only: Lipstick Challenge: wear visible lipstick [and any other makeup] publicly for at least a three hour period that includes coming to class with your “makeup” on. If you send me a picture of you, I’ll post it on the class website!
MANDATORY WRITE-UP for ACTIVITIES: 3/4-1 pg. [edited; 1.5 or double-spaced]

1. Describe precisely what you did: what, where, when [exact date and time frame], how, with whom.

2. Reflect on your experience and connect it to course themes and topics, including what, if anything you learned from the experience that relates to this course. [at least ½ page]

II. WRITE ONE PAGE ON SELECTED TOPICS BELOW.

Do NOT select any other topics except from the ones listed below.
Each will be a full page and will count one point.
· Guest Panel Reaction Paper. Reflect on the panel presentation and discussion, including one or two things you found particularly interesting, thought-provoking, or valuable.

· Music Videos Today. Do images of women and sexuality described in Dreamworlds apply to current music videos ? Watch a popular music video and compare the images to those in the Dreamworlds video. Specify the name of the video and where you watched it in your write-up.

· Sexual Stereotypes in the Media. Watch a popular prime-time TV show and analyze the subtle "stories being told" about sexuality and about gender roles. Specify the name and broadcast time & date of the show.

· Cultural Barriers to Safer Sex. Discuss your "personal" barriers [real, imagined] to practicing safer sex and whether they reflect broader American cultural themes about sexuality and social equality and inequality. You can refer to any or all of the 3 Safe/r Sex Strategies discussed in class.
· Advertisements. Do images of sexuality in advertisements reflect and reinforce social inequality? Discuss, giving concrete examples.

· Identify and discuss at least one linkage between sexual laws/practices and the maintenance of some form of social inequality (e.g. gender, ethnic-racial, class, sexual preference)

· My Course Evaluation. Discuss ways in which this course has helped you see and understand linkages between sexuality and social equality/social inequality.
III. WATCH ONE OF THE FILMS BELOW AND DO A WRITE-UP FOLLOWING THE GUIDELINES BELOW. Films are primarily available thru IRC [in DMH] on reserve or through ITV, the TV room in IRC, where specified. The one on Dr. Tiller is available on line.
· The Assassination of Dr. George Tiller [see link through Course Website, Miscellaneous Resources and Links; or go to Rachel Maddow show and search for the documentary which was on her show in late October]

· Hip-Hop: Beyond beats and rhymes. XD0703.

· Killing Us Softly 3 or 4 [2000 or 2010 version], XD0707 or XS2152 , XD1464. IRC
· Sacrifice [video]:XS3066. IRC
· Complete Guide to Safe Sex [old, but very explicit, safe-sex film!]. TB1162A [on-site viewing], XS009 [you can check it out and watch it on your own]

MANDATORY WRITE-UP for films: 3/4-1 pg. [well-organized and carefully edited]]

1. Describe precisely what you did: what, where, when [exact date and time frame], how, with whom.

2. Reflect on your experience and connect it to course themes and topics [including what, if anything you learned from the experience that relates to this course]. [at least ½ page]

